DOT/FAA/DS-89/36 Research and Development Service Washington, D.C. 20591 ### Criteria For The Use of Lime-Cement-Flyash on Airport Pavements AD-A225 226 December 1989 Final Report This document is available to the public through the National Technical Information Service, Springfield, Virginia 22161. U.S. Department of Transportation Federal Aviation Administration 90-00 - 1 1009 This document is disseminated under the sponsorship of the U.S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. | | | | cunical Kebott f | Jocumentation Page | |---|--------------------------------------|-----------|----------------------|--| | 1. Report No. | 2. Government Accession No. | 3. F | ecipient's Catalog N | lo. | | DOT/FAA/DS-89/36 | | | | | | 4. Title and Subtitle | | | eport Date | | | Criteria For The Use of L | ime-Cement-Flyash on | | ecember, 1 | | | Airport Pavements | | 6. P | erforming Organizati | on Code | | | | 8. P | erforming Organizati | n Report No. | | 7. Author's) William Pailen | | | | • | | | | | | | | 9. Performing Organization Name and Address
Pailen- Johnson Associ | iates, Incorporated | 10. | Work Unit No. (TRAI | \$) | | 8601 Westwood Center | Drive | 11. | Contract or Grant No | ······································ | | Vienna, Virginia 221 | 32 | I | TFA01-85-0 | 1047 | | | | 13. | Type of Report and F | eriod Covered | | 12. Sponsoring Agency Name and Address U.S. Department of Trans | sportation | 1 | | | | Federal Aviation Admini | | | | | | Research & Development Servi | ce | 14. | Sponsoring Agency C | ode | | 800 Independence Avenue | , N.w., Washington,D | .c. | ARD-240 | | | 15. Supplementary Notes | | | | | | | | | | | | | | | | | | 16. Abstract | | | | | | A laboratory LCF assessment | | | | | | fabricated using LCF materi | | | | xas | | sources. The samples were | | | | | | ingredient variations on me
strength, fracture toughness | | | | | | icing chemicals on modulus | | | | | | fracture toughness, and ter | | | | • | | , | | 1 - | | 3 . 6 | | A field testing program was
Newark, Portland, and JFK a | s conducted in which con | s sambre | s were optail | ned from | | resilience and unconfined of | | are cest | ed for modern | us or | | | | | | | | A search was conducted of p | | ure on p | avement desi | gn and | | analysis, especially LCF pa | vements. | | | | | The report develops design | miteria for the use of | ICE ac | a hace cours | e in | | civil aviation pavements. | The criteria are based | on metho | ds developed | by the | | Port Authority of New York | | | | | | from the testing, analysis | and literature search. | Recomme | ndations are | made | | for improved fatigue testing | | | | the | | effects of age on the perfo | ormance of existing LCF | pavement | s. | | | 17. Key Words | 18. Distributio | Statement | | | | AGRETT KUNEAYS, | | | available | to the | | Airport Pavements | public | throu | gh the Nat | ional | | Lime-Cement-Flyash | Techn | ical In | formation | Service, | | | Sprine | gfield, | Virginia | 22151 | | 19. Security Classif. (of this report) | 20 Samuelan Charack Laboration | | 21. No. of Pages | 22. Price | | Jucumy Ciessis, (of mis report) | 20. Security Classif. (of this page) | | 1 | 42. F#C | | Unclassified | Unclassified | | 128 | 1 | ### **ACKNOWLEDGMENT** This report resulted from a three year effort to accumulate and analyze information on the performance of lime-cement-flyash (LCF) in airport pavements and to develop criteria for the design of LCF pavements. The work was performed under Federal Aviation Administration (FAA) contract number DTFA01-85-01047. The FAA Technical Officer on this effort was Dr. Aston L. McLaughlin, ADS-240. His guidance, assistance, advice, and critical review were invaluable and are gratefully acknowledged. Construction, testing, and analysis of laboratory samples were performed by Resource International, Inc., in Columbus, Ohio under the leadership of V.R Kumar, Director of Construction Services. Analysis of samples obtained in the field was performed at Tuskegee University in Tuskegee, Alabama by graduate student Subdoh C. Biswas under the guidance and direction of Dr. Shaik Jeelani. | Access | ion Fo | r | 1 | |---------------|--------|-------|-----| | NTIS | GRA&I | | | | DTIC I | 'AB | • | | | Unanno | unced | | | | Justif | icatio | n | | | | | | | | Ву | | | | | Distribution/ | | | | | Avai | labili | ty Co | des | | | Avail | and/ | r | | Dist | Spec | ial | | | 1 | Ì | 1 | | | | j | ļ | | | 4-1 | ļ | 1 | | | v , ' | ł | | | ### TABLE OF CONTENTS | <u>Chapter</u> | | <u>Page</u> | |----------------|--|-------------| | 1 | Introduction and Background | . 1 | | 1.1 | General | . 1 | | 1.1.1 | Introduction | . 1 | | 1.1.2 | Technical Background and Objectives | . 2 | | 1.2 | Current Paving Practices | . 5 | | 1.3 | Synopsis of Study Activities | . 6 | | 2 | Design and Conduct of Laboratory Tests | . 8 | | 2.1 | General | . 8 | | 2.2 | Description of Materials Used | . 9 | | 2.2.1 | Lime | . 9 | | 2.2.2 | Flyash | . 9 | | 2.2.3 | Cement | . 10 | | 2.2.4 | Water | . 10 | | 2.2.5 | Sand | . 11 | | 2.3 | Mix Optimization Concept | . 11 | | 2.3.1 | Previously Published Concepts, | . 11 | | 2.3.2 | Proportions Used For Laboratory Tests | . 13 | | 2.4 | Sample Preparation for Optimization of Mix | . 14 | | 2.5 | Test Results of Selected Mixtures | . 15 | | 2.6 | Optimized Mix Selection | . 32 | | 2.7 | Sample Preparation | . 33 | | 2.7.1 | Cylindrical Specimens | . 34 | | 2.7.2 | Beam Specimens | . 35 | | Chapter | | Page | |---------|--|------| | 2.7.3 | Aggregates | 36 | | 2.7.4 | Specimen Construction | 38 | | 2.8 | Laboratory Tests | 40 | | 2.8.1 | Modulus of Resilience, M_{r} | 40 | | 2.8.2 | Indirect Tensile Strength, sy | 43 | | 2.8.3 | Fracture Toughness, K _{1C} | 43 | | 2.8.4 | Unconfined Compressive Strength, q | 44 | | 2.8.5 | Fatigue Tests | 45 | | 3 | Laboratory Test Results | 47 | | 3.1 | General Results | 47 | | 3.2 | Unconfined Compressive Strength | 70 | | 3.3 | Modulus of Resilience | 70 | | 3.4 | Indirect Tensile Strength | 71 | | 3.5 | Fracture Toughness | 71 | | 3.6 | Effect of De-Icing Chemicals | 71 | | 3.7 | Effect of Water pH Level | 72 | | 3.8 | Fatigue | 72 | | 3.8.1 | Fatigue Test Results | 72 | | 3.8.2 | Suggestions for Additional Fatigue Tests | 73 | | 4 | Design and Conduct of Field Tests | 76 | | 4.1 | Objective | 76 | | 4.2 | Previous Research | 76 | | 4.3 | Approach | 78 | | 431 | Extraction of Cores | 70 | | Chapter | <u>P</u> | age | |---------|--|-----| | 4.3.2 | Testing of Extracted Cores | 93 | | 4.4 | Procedure for Indirect Tension Test for Resilience Modulus of Elasticity | 93 | | 4.5 | Apparatus | 94 | | 4.5.1 | Testing Machine | 94 | | 4.5.2 | Deformation Measurements | 94 | | 4.5.3 | Loading Strip | 94 | | 4.5.4 | Capping Equipments | 94 | | 4.6 | Procedure for Resilience Modulus Test | 95 | | 4.7 | Procedure for Unconfined Compression Test | 95 | | 5 | Field Test Results | 97 | | 5.1 | General Results | 97 | | 5.2 | Field Test Procedures | 104 | | 5.3 | Sample Calculation for Resilience Modulus for Core 2A | 105 | | 5.4 | Sample Calculation for Unconfined Compression Test for Core 2C | 105 | | 6 | Suggested LCF Pavement Design Guidelines | 106 | | 6.0 | Approach | 106 | | 6.1 | Pavement Design Based on Control of Aircraft and Pavement Vibration Response | 108 | | 6.2 | Pavement Design Based on Elastic Mass Analysis | 110 | | 6.3 | Pavement Design Based on Stress, Strain and Strength Relationships | 112 | | 6.3.1 | Pavement Design Based on Indirect Tensile Strength | 114 | | 6.3.2 | Pavement Design Based on Compressive Strength | 115 | . | Chapter | | <u>Page</u> | |---------|---|-------------| | 6.4 | Pavement Design Based on Fracture Toughness | . 116 | | 6.5 | Margin of Safety | . 117 | | 7 | Recommendations | 118 | | | Bibliography | 119 | ### LIST OF TABLES | <u>Table</u> | | <u>Page</u> | |--------------|--|-------------| | 2.1 | LCF Moisture-Density Relationship | 16 | | 2.2 | Factorial Mix Design | 31 | | 2.3 | Aggregate Gradation Limits | 37 | | 2.4 | Combined Aggregate Gradation of P-401 Asphaltic Concrete | 37 | | 2.5 | Full Factorial Design of Experiment for LCF Mixtures | 41 | | 2.6 | Factorial Design of Experiment of LCF Mixtures | 42 | | 3.1 | Summary of Laboratory Test Results of Urea and Glycol Samples. (Ohio Source) | | | 3.2 | Summary of Laboratory Test Results. Ohio Source | 50 | | 3.3 | Summary of Laboratory Test Results. Pennsylvania Source | 51 | | 3.4 | Summary of Laboratory Test Results. Oregon Source | 52 | | 3.5 | Summary of Laboratory Test Results. Texas Source | 53 | | 3.6 | Fatigue and Flexural Test Results for LCF Specimens | 74 | | 4.1 | Portland Extraction Matrix | 81 | | 5.1 | Compression Test Results | 100 | | 5.2 | Compression Test (Field) Results vs Age of Pavement | 101 | | 5.3 | Modulus of Resilience | 102 | | 5.4 | Resilience Modulus vs. Age of Pavement | . 103 | ### LIST OF FIGURES | Figure | | <u>Page</u> | |--------|--|-------------| | 2.1 | Moisture Density, Ohio | . 18 | | 2.2 | Moisture Density, Pennsylvania Source | . 19 | | 2.3 | Moisture Density, Oregon Source | . 20 | | 2.4 | Moisture Density, Texas Source | . 21 | | 2.5 | Sand Content Optimization | . 22 | | 2.6 | Sand Content Optimization, Pennsylvania Source | . 23 | | 2.7 | Sand Content Optimization, Oregon Source | . 24 | | 2.8 | Sand Content Optimization, Texas Source | . 25 | | 2.9 | Moisture Density,
Ohio Source | 26 | | 2.10 | Moisture Density, Pennsylvania Source | . 27 | | 2.11 | Moisture Density, Oregon Source | . 28 | | 2.12 | Moisture Density, Texas Source | . 29 | | 2.13 | Marshall Mix Design Data | . 39 | | 2.14 | Fatigue Test Set-up | . 46 | | 3.1 | Unconfined Compressive Strength vs. Time | . 54 | | 3.2 | Unconfined Compressive Strength vs. Time | . 55 | | 3.3 | Unconfined Compressive Strength vs. Time | . 56 | | 3.4 | Unconfined Compressive Strength vs. Time | . 57 | | 3.5 | Resilience Modulus vs. Time | . 58 | | 3.6 | Resilience Modulus vs. Time | . 59 | | 3.7 | Resilience Modulus vs. Time | . 60 | | 3.8 | Resilience Modulus vs. Time | . 61 | | 3.9 | Indirect Tensile Strength vs. Time | . 62 | | Figure | <u>R</u> | <u>age</u> | |------------|---|------------| | 3.10 | Indirect Tensile Strength vs. Time | 63 | | 3.11 | Indirect Tensile Strength vs. Time | 64 | | 3.12 | Indirect Tensile Strength vs. Time | 65 | | 3.13 | Fracture Toughness vs. Time | 66 | | 3.14 | Fracture Toughness vs. Time | 67 | | 3.15 | Fracture Toughness vs. Time | 68 | | 3.16 | Fracture Toughness vs. Time | 69 | | 4.1 | Effects of Curing Time and Temperature on the Strength Development of a Lime-Flyash-Aggregate Mixture | 7 7 | | ۸.2 | Compressive Strength Development of Lime-Flyash-Stabilized Mixture in Chicago Area | 79 | | 4.3 | JFK Core Locations, 21 April 1986 | 82 | | 4.4 | JFK Core Locations, 22 April 1986 | 84 | | 4.5 | KIA Operational Plan | 85 | | 4.6 | Newark Core Locations, 23 April 1986 | 88 | | 4.7 | Newark Core Locations, 24 April 1986 | 89 | | 4.8 | Newark Core Locations, 24 April 1986 | 90 | | 4.9 | NIA Operational Plan | 91 | | 5.1 | Compressive Test Results | 98 | | 5 2 | Posiliance Modulus Tost Posults | | ### CHAPTER 1 -- INTRODUCTION AND BACKGROUND ### 1.1 GENERAL ### 1.1.1 <u>INTRODUCTION</u> In recent years energy and environmental considerations have brought about an increased interest in the use of LCF in pavement construction. A well-developed technology now exists for the stabilization of bases and subbases with these materials. However, LCF is not always used when it might be appropriate because technical information has not been conveniently available. The following factors are likely to influence the future use of LCF as a base material for varied types of pavement construction: - o Increase in use of coal for fuel (i.e., increase in flyash supply), - o Low energy requirements for producing LCF mixes, - o New technology for LCF use, and - Widespread availability of lime and flyash. The primary factors affecting the performance of pavements with LCF base and/or subbase 7 are: - o Loading, - o Interrelationships between load, pavement thickness, and material strength, - Durability of the material as related to the environment it must serve, - Quality of construction including uniformity of the final product, and - o Subsurface drainage of the pavement system. Performance of pavement with ICF as a base/subbase has been studied by the FAA²² and others.^{6,8,15,21,27,28} They have found that ICF base courses are viable materials for use in the construction of pavement.ICF has been used when conventional materials or subgrades require stabilization. Because it can sometimes be purchased inexpensively, use of ICF may provide a basis for very cost-effective pavement construction. Advantages of using ICF mixtures in pavement construction includes ease in construction and the ability to use conventional construction equipment. The essential requirements for use of ICF mixtures are thorough mixing, uniform spreading, and compaction to a high density. Administrators, engineers, and researchers recognize the need for technical information on the use of LCF as a base course material for pavement construction. A well-developed laboratory methodology to determine the effects of environment and external loading is an essential step in establishing the physical and mechanical properties of LCF mixtures. These properties could be used as an attempt to determine the short-term effects of environment and external loading on LCF base course materials. ### 1.1.2 _ TECHNICAL BACKGROUND AND OBJECTIVES The subgrade soil supports the pavement and the loads imposed on the pavement surface. The pavement serves to distribute the imposed load to the subgrade over an area greater than that of the tire contact area. The greater the thickness of pavement, the greater the area over which the load on the subgrade is distributed. Therefore, the more unstable the subgrade soil, the greater the required area of load distribution and consequently the greater the required thickness of pavement. The soils having the best engineering characteristics encountered in the grading and excavating operations should be incorporated in the upper layers of the subgrade if economically feasible. Because of these considerations, soil conditions and the local prices of suitable construction materials are the most important items affecting the cost of construction of landing areas and pavements. 29 In certain locations of the country where airports are situated, native materials for subgrade and/or base construction may be unsuitable. In view of this, efforts are being made to stabilize the subgrade and base courses by using cement, lime, and flyash in various combinations with the existing subgrade and/or base material. This recourse to construction of base and/or subgrade is being taken in view of the fact that it would be prohibitively expensive to replace the unsuitable material by obtaining standard graded material. The use of lime, cement, and flyash in various combinations with the available subgrade and/or base materials has helped to increase the bearing strength of runways and taxiways used by heavy commercial aircraft. However it is not known how the strength is effected on a long-term basis by ingress of chemicals, rainwater, etc., and other environmental effects. One purpose of this investigation is to develop a methodology to establish material properties depending on optimal proportioning of lime, cement, and flyash in different combinations, chemical activity, etc. Another purpose is to study the long-term changes in the behavior of the combination of materials that may occur as a result of pozzolanic activity and environmental forces. Mix designs have been developed by the Port Authority of New York and New Jersey²⁵ for improvement of the base course using certain mixes of lime, cement, and flyash. The design approach developed in this report follows that of the Port Authority. But it also extends it by including stress/strain characteristics of LCF mixtures from several regions of the United States, by expanding the equations for prediction of maximum stress in a pavement slab, and by providing some measurement data that may be helpful in assessing the effects of aging. The research included performing tests in the laboratory on trial mixes using lime, cement, and flyash. The materials were obtained from four widely dispersed geographic locations, and three water samples having different pH values were used. It is clear from literature and experience that LCF is a viable base course material for airport pavements. However, the complex, long-duration nature of the chemical reactions that occur within the mixture as well as the effect of external loading, climatic and environmental conditions is not well understood, especially with regard to LCF pavement performance. Destabilizing effects on lime and flyash due to chemical reactivity and loss of cementing properties are major factors in the performance characteristics of the LCF mix. Measurement of physical and mechanical properties may provide insight into short term effects, and distress function parameters may be used as indicators for indicators for long-term effects. By proper experimental design both short-term and long-term parameters will reflect not only chemical and cementing effects but also loading, temperature, and environmental effects.²² The objective of this study is to develop a design criteria and construction procedure for using LCF as a base course in civil aviation pavements. Included in the scope of the effort is an evaluation of the mix designs and performance characteristics of existing pavements as well as a laboratory study to quantify the short and long term changes in material behavior as a result of pozzolanic activity and environmental factors. This report documents the activities and findings of Pailen-Johnson Associates, Inc. (RJA) and its subcontractors in conformance with the work plan submitted to the FAA. The subcontractors are Resource International, Inc., in Ohio and Tuskegee University in Alabama. ### 1.2 CURRENT PAVING PRACTICES Present FAA design practices for runways and taxiways consider two types of pavements: (1) flexible, and (2) rigid. ICF however exhibits the characteristics of a flexible pavement immediately after construction, and of a rigid pavement as it matures. Hence, there is a need to develop a set of design guidelines that is specific to ICF. Flexible pavements consist of a bituminous wearing surface placed on a base course and, when required by subgrade conditions, a subbase. The entire flexible pavement structure is ultimately supported by the subgrade. The bituminous surface or wearing course must prevent the penetration of surface water, fuel or other solvents to the base course, provide a smooth, well-bonded surface free from loose particles which might endanger aircraft or personnel, resist the shearing stresses occasioned by aircraft loads, and furnish a texture of nonskid qualities, without causing undue wear on tires. The base course is the principal structural component of the flexible pavement. It has the function of distributing the imposed wheel load pressures to the pavement foundation, the subbase
and/or subgrade. The base course must be of such quality and thickness to prevent failure in the subgrade, withstand the stresses produced in the base itself, resist vertical pressures tending to produce consolidation and resulting in distortion of the surface course, and resist volume changes caused by fluctuations in its moisture content. Rigid pavements for airports are composed of portland cement concrete placed on a granular or treated subbase course that rests on a compacted subgrade. Under certain conditions of soil classification, drainage and frost, a subbase is not required. The concrete surface must provide an acceptable nonskid surface, prevent the infiltration of surface water, and provide structural support to the aircraft. The use of ICF in highway and selected aviation pavements has been an accepted practice for over 20 years. In many instances the long term strength gain of these pavements has exceeded the initial design goals of the projects. Little data has existed, however, on the effects of environmental situations such as the ingress of chemicals with rainwater on the pavement. In the aviation environment, these problems have been further complicated by the lack of design guidelines directly applicable to ICF. ### 1.3 SYNOPSIS OF STUDY ACTIVITIES The approach used in developing the specification results from the following activities: - o A search for pertinent recent literature on pavement design and analysis, especially LCF pavements, - o Conduct of a laboratory LCF assessment program in which samples were fabricated using LCF materials from four areas and were analyzed for the effects of LCF ingredient variations on modulus of resilience, unconfined compressive strength, fracture toughness, tensile strength, and fatigue, and - o Conduct of a field testing program in which core samples were obtained from four airports and were analyzed for the effects of pavement age on modulus of resilience and unconfined compressive strength. - o Adaptation of design methods developed by the Port Authority of New York with adjustments and improvements that resulted from the testing, analysis and literature search. The following adjustments and improvements were made: - LCF strength characteristics that resulted from the tests are available for preliminary design and planning. - Equations for calculation of the maximum tensile and compressive stresses imposed by an aircraft load on a pavement slab are expanded to take into account the location of the load relative to the edges of the pavement. ### CHAPTER 2 - DESIGN AND CONDUCT OF LABORATORY TESTS ### 2.1 GENERAL The purpose of the laboratory test activities was to investigate short-term and long-term properties of LCF as they are affected by pozzolanic activity, environmental forces, chemical activity, and optimal proportions of ingredients. From the investigation a database of information was acquired to serve as a baseline to develop a design methodology and construction procedure for the use of LCF as a base course. The work effort was divided into two parts, sample preparation and sample testing. Two factorial designs were used in sample preparation. The full factored design varied four (4) mixes (varying proportions of LCF sand), three (3) pH values (basic, normal, acidic), and five (5) ages for a total of 60 different combinations. The smaller design varied three (3) ages (varying maturity), three (3) pH levels (acidic, normal, basic), and two (2) de-icing chemicals (urea and glycol) for a total of eighteen (18) different combinations. The investigation of LCF mix designs which meet FAA design requirements was performed to resolve the following questions for four different LCF sources. - o What are the effects of aging on the mechanical properties and performance of the mix? - o What are the effects of mixing water pH on the mechanical properties and performance of the mix? - o What are the effects of occasional exposure to de-icing chemical? ### 2.2 <u>DESCRIPTION OF MATERIALS USED</u> Four sources for ICF materials were investigated. They were Ohio, Pennsylvania, Oregon and Texas. Cement, sand, and water were procured from Ohio, while lime and flyash were procured from the four sources suggested above. The physical properties of the material were to conform to the specifications detailed below: ### 2.2.1 LIME In general the term lime refers to oxides and hydroxides of calcium and magnesium, but not to carbonates. There are various types of lime commercially available. The type of lime used in this research study was Type N, and obtained from four different sources/regions, as stated earlier. ### 2.2.2. FLYASH Flyash is the finely divided residue that results from the combustion of ground or powdered coal and is transported from the boiler by flue gases. Flyash is collected from the flue gases by either mechanical or electrostatic precipitation devices.⁷ Flyash is a pozzolan and is defined as "a siliceous or siliceous and aluminous material, which in itself possesses little or no cementious value but which, in finely divided form and in the presence of moisture, reacts chemically with calcium hydroxide at ordinary temperatures to form compounds possessing cementious properties."²² Flyash is available in different conditions. "Dry" flyash is taken directly from the precipitator or from dry storage. If the flyash is stockpiled in the open atmosphere, it is normally conditioned by adding water to prevent dusting. Some conditioned stockpiled flyashes may develop cementious properties and "set up" in the stockpile. If the flyash has set up, crushing and screening may be required prior to use in stabilized mixtures. In some instances the collected flyash is slurried into storage pond areas and must subsequently be reclaimed from the pond for use. 7 Typical ranges of values for the chemical composition of flyash are: | Principal Constituents | Percent | |--------------------------------|---------| | $s_{\mathbf{i}} o_{2}$ | 28-52 | | Al ₂ 0 ₃ | 15-34 | | Fe ₂ 0 ₃ | 3-26 | | Ca0 | 1-10 | | Mg0 | 0-2 | | so ₃ | 0-4 | | Loss on Ignition | 1-30 | ### 2.2.3 <u>CEMENT</u> The type of cement used in this study was Type I Portland Cement conforming to ASIM C150. ### 2.2.4 WATER The type of water used in this study was potable water from city water supply system with a pH value of 7. As samples of LCF were to be tested for determination of the effect of pH value, "pH down" chemical manufactured by Aquarium Pharmaceuticals was used to bring the pH value of water to 5 (make water acidic) and lime was added to water to bring the pH value to 9 (make water basic). Lime from the four sources was used to make the water basic for preparation of respective samples. ### 2.2.5 SAND The type of sand used was natural sand obtained from river sources, with not more than 10 percent by weight passing the #200 sieve. The other material properties of sand are listed below: ### o Sieve analysis | Sieve Size | Percent Passing | |------------|-----------------| | #4 | 100 | | # 8 | 97.5 | | #50 | 28.9 | | #100 | 8.6 | | #200 | 4.8 | ### o Soundness - 6.4 percent. According to FAA aggregate gradation requirements, a wide range of gradations is permitted for base course construction. FAA also permits the use of clear sand and if a substantial portion passes sieve #4, the combined LCF gradation is to be adjusted to produce the maximum dry density in the compacted mixture. ### 2.3 MIX OPTIMIZATION CONCEPT ### 2.3.1 PREVIOUSLY PUBLISHED CONCEPTS Review of published literature revealed much detailed information on mixture properties of lime-flyash-aggregate (LFA) mixtures and the factors which influence these properties. Although LFA mixtures do not contain cement, which is added to accelerate hardening, analysis of their properties gave some insight into the performance range of lime-cement-flyash-aggregate (LCFA) properties. Initially, the early strength properties of LCF mixtures may be higher than those of LFA due to the effect of cement, but over the course of time the LFA strength properties approach the strength properties of LCF mixtures due to continued pozzolanic activity. It was noted that the factors having the greatest influence on LFA mixtures are: 1 - o Proportions, - o Materials, - o Processing, and - o Curing. A review of the methods used to proportion the total quantity of lime plus flyash and the lime to flyash ratio has not produced a clear answer for the best procedure. It is generally agreed that lime-flyash stabilization is best suited for sands and gravels; and that the quantity of lime-flyash to be added depends upon the gradation of the soil. Some investigators feel that lime and flyash should be added to produce the maximum density mixture, others feel that the best mixture is a function of water content. The gradation of the soil is the major contributor in determining the total amount of lime plus flyash that is added to the material. The objective is to add enough lime and flyash to the mixture to be able to form a dense mass when compacted. It has been shown, that the ability of a soil to carry loads is related to soil gradation. Narrowing the band of particle size tends to reduce the load carrying capacity of the soil. Hence, the addition of LFA to a poorly graded soil accomplishes two things; the pozzolans react with lime to form a cementious compound, secondly it produces a better graded mixture with improved load carrying capacity. Flyash reactivity and the amount of fines present in a soil are two important characteristics affecting the ratio of lime to flyash. Reactivity has been shown to be directly related to the fineness of the flyash. Viskochil⁴ investigated this relationship and concluded that 1:9 or 2:8 were the optimal ratios for lime to flyash for sand, silt or clayey soils when 25 percent flyash was used. Other investigators⁵ have developed different ratios with the most common being 1:3 and 1:4. Viskochil and Hoover⁴ concluded that
greater compaction and corresponding high densities result in higher strengths regardless of the lime-flyash ratio. Hollen and Marks⁶ went further and suggested a method for determining optimal mixture based upon obtaining the greatest density. The optimal mixture is frequently referred to as that which produces the greatest density. However, a study done by the Corps of Engineers⁵ in 1976 on sandy gravel-lime-flyash and clay gravel-lime-flyash mixtures concluded that the maximum density did not produce the greatest strength. They concluded that strength was dominated by water content, with the highest strengths occurring at 1 to 2 percentage points dry of optimum. It has been suggested that the optimmal lime to flyash ratio is generally dependent upon the material being stabilized and the reactivity of the flyash. Due to the variability of aggregate and flyash properties, it is very difficult to project optimal lime to flyash ratios without the actual testing of several specimens over a range of LFA proportions. ### 2.3.2 PROPORTIONS USED FOR LABORATORY TESTS Proportioning of lime, cement, flyash, and sand was to be made so that the final selected mixture can be used for the designated purpose. For this study, the bases for proportioning the material components by weight were as follows: - o For Ohio, Texas and Oregon sources of lime and flyash, the lime content was to be between 2.5 and 4.0 percent, flyash content from 11 to 15 percent, lime to cement ratio to be kept below 3:1 and the sand content to be varied as necessary. These proportioning standards were to be used to determine the final LCF proportions. - o For the Pennsylvania source of lime and flyash, the chosen mix proportions 3.2 percent lime, 0.8 percent cement, 13 percent flyash, and 83 percent sand. For the Ohio, Texas and Oregon sources, the percent factors that can be varied in the mixture selection process are the amount of lime, flyash, and cement, but within the guidelines set above, and varying sand content as required. The job mix formula was determined by laboratory mix design procedures, which included selecting the final mix proportion based on: (i) moisture-density relationship and lime + flyash ratio for selection of sand content, and (ii) maximum unconfined compressive strength obtained from a laboratory-developed curve for unconfined compressive strength and lime + flyash ratio. ### 2.4 SAMPLE PREPARATION FOR OPTIMIZATION OF MIX Sample preparation for LCF mixes was according to ASTM D1632 with the following modifications. - o Mold size was 2 inches in diameter and 4 inches in height and made out of solid wall construction. - o Manually operated rammer weighing 5.5 lb. was fabricated specially to suit the mold size for specimen preparation. - o Specimens were prepared in three layers, with 7 blows per layer. - Weight of compacted soil was determined. - o Specimens were wrapped in plastic sheet and aluminum foil, and maintained at 73°±3°F, for later use for unconfined compressive strength tests. Seventy specimens were prepared for each source; 35 specimens with six spares for establishing the sand content and 27 specimens with two spares for establishing the lime + cement/flyash ratio. ### 2.5 TEST RESULTS OF SELECTED MIXTURES Mix proportions for sand content optimization were designed as detailed below. | Case | Cement | Lime | Flyash | Sand | |------|--------|-------|--------|------| | | * | * | * | * | | | | | | | | i | 2.25 | 6.5 | 26.25 | 65 | | ii | 1.9 | 5.6 | 22.50 | 70 | | iii | 1.6 | 4.70 | 18.70 | 75 | | iv | 1.25 | 3.75 | 15.00 | 80 | | v | 0.625 | 1.875 | 7.50 | 90 | For the moisture-density relationship, samples were fabricated with a water content range of 4 percent to 18 percent at increments of 2 percent. Test results are presented in Figures 2.1, 2.2, 2.3, and 2.4. For sand-content optimization, samples were fabricated with a sand content range of 65 percent to 90 percent. Test results are presented in Figures 2.5, 2.6, 2.7 and 2.8. For sand content optimization at optimal moisture and dry density a total of 35 samples per source were tested and results are tabulated in Table 2.1 and graphically presented in Figures 2.9, 2.10, 2.11, and 2.12. Test results are summarized as follows: Maximum LCF Density, pcf, for Different Sand Contents | Source | Sand | 1 Content | (% by | weight) | | |--------------|-------|-----------|-------|---------|-------| | | 65 | 70 | 75 | 80 | 90 | | | | | | | | | Ohio | 127 | 131 | 133 | 136 | 134 | | Pennsylvania | 129 | 131.5 | 135 | 137 | 133 | | Oregon | 128.5 | 130 | 135 | 135 | 137 | | Texas | 138 | 140 | 139 | 137.5 | 133.5 | Table 2.1 LCF moisture-density relationship (7d, pcf). | | 18 | 117.7 | 120.1 | 125.2 | - | 1 | 120.0 | 122.2 | 123.5 | 1 | 1 | |------------------|--------------|-------|-------|---------------------|-------|-------|-------------|-------------|--------------|-------|-------| | | 91 | 120.2 | 122.3 | 125.1 | 125.5 | 128.7 | 121.9 | 122.8 | 125.9 | 130.8 | 130.2 | | 0√0 | 14 | 122.8 | 122.8 | 128.0 | 127.8 | 131.4 | 126.5 | 126.6 | 129.2 | 131.1 | 132.0 | | Content | 12 | 125.1 | 127.7 | 130.7 | 131.6 | 132.9 | 128.4 | 131.5 | 133.4 | 136.0 | 133.4 | | Moisture Content | 10 | 127.3 | 131.0 | 133.3 | 136.2 | 134.2 | 125.6 | 128.6 | 134.5 | 136.9 | 132.5 | | Σi | 8 | 124.4 | 127.7 | 130.5 | 133.2 | 132.9 | 122.4 | 123.7 | 128.2 | 6 621 | 131.4 | | | 9 | 121.5 | 123.8 | 127.8 | 129.4 | 128.3 | 120.4 | 123.0 | 126.6 | 127.8 | 127.5 | | | ъ | 1 | ı | 1 | 126.8 | 127.6 | 1 | _ | ı | 126.2 | 126.2 | | | Sand Content | 65% | \$0L | % 5 <i>L</i> | %08 | %06 | % 59 | %0 <i>L</i> | \$5 <i>L</i> | %08 | %06 | | | Source | Ohio | | | | | Penn | | | | | $_{\rm Table~2.1}$ LCF moisture-density relationship (7d, pcf). (continued) | | | | | | Moisture Content | Content | ₩ | | | |--------|--------------|-------|-------|-------|------------------|---------|-------|-------|-------| | Source | Sand Content | 4 | 9 | 8 | 10 | 12 | 14 | 16 | 18 | | Oregon | 65% | - | 122.9 | 128.7 | 127.0 | 124.6 | 119.2 | 114.4 | 115.3 | | | 70% | , | 126.9 | 130.1 | 129.6 | 127.2 | 123.7 | 121.6 | 122.1 | | | 75% | - | 128.5 | 134.7 | 133.7 | 127.9 | 122.8 | 125.8 | 125.1 | | | 808 | 128.4 | 131.6 | 135.0 | 135.3 | 131.9 | 128.7 | 125.8 | _ | | | \$06 | 130.8 | 133.5 | 136.2 | 137.7 | 136.9 | 134.9 | 131.1 | | | | | | | | | | | | | | Texas | 65% | | 134.3 | 134.5 | 138.0 | 134.9 | 130.1 | 123.0 | 117.1 | | | 70% | ı | 137.6 | 137.1 | 140.8 | 136.1 | 130.5 | 127.8 | 122.0 | | | 75% | 1 | 134.5 | 140.2 | 140.9 | 137.2 | 134.3 | 125.2 | 121.3 | | | 808 | 130.6 | 133.5 | 134.3 | 131.0 | 129.5 | 124.0 | 119.5 | 1 | | | \$06 | 126.2 | 130.0 | 133.2 | 136.0 | 137.1 | 132.5 | 129.8 | 1 | # MOISTURE-DENSITY Ohio Figure 2.1 Moisture Density, Ohio Source ### MOISTURE-DENSITY Pennsylvania Figure 2.2 Moisture Density, Pennsylvania Source ## MOISTURE-DENSITY Oregon Figure 2.3 Moisture Density, Oregon Source ## MOISTURE-DENSITY Texas Figure 2.4 Moisture Density, Texas Source Figure 2.5 Sand Content Optimization, Ohio Source Figure 2.6 Sand Content Optimization, Pennslyvania Source Figure 2.7 Sand Content Optimization, Oregon Source Figure 2.8 Sand Content Optimization, Texas Source The results of this table and Figures 2.9 through 2.12 illustrate the sand content optimization for Ohio, Pennsylvania, Oregon, and Texas sources, respectively. These curves result in the following optimal sand contents: | | Sand | Moisture | Maximum | | |--------------|---------|----------|---------|--| | | Content | Content | Density | | | | (%) | (%) | (pcf) | | | Ohio | 80 | 10 | 136 | | | Pennsylvania | 80 | 10.5 | 137 | | | Oregon | 80 | 9 | 135 | | | Texas | 73 | 10 | 140 | | Mix proportions for optimization of lime, cement, flyash ratio were designed as detailed below: Design of experiment according to Table 2.2, "Mix Design Factorial" was conducted for four sources: Ohio, Pennsylvania, Oregon and Texas. Nine mix combinations for each source were proportioned as summarized below: Mix proportions for cement, lime, and flyash optimization | Mix Combination | Cement | Lime | Flyash | Sand | |-----------------|--------|------|--------|------| | (Lime: Flyash) | | | | | | 2.5 : 11 | .7 | 2 | 11.7 | 85.6 | | 2.5 : 13.5 | .65 | 1.95 | 14.0 | 83.4 | | 2.5 : 15 | .64 | 1.92 | 15.4 | 82.0 | | 3.25 : 11 | .86 | 2.59 | 11.7 | 84.9 | | 3.25: 13.5 | 0.84 | 2.52 | 14.0 | 82.7 | | 3.25:15 | 0.83 | 2.48 | 15.3 | 81.4 | | 4 : 11 | 1.05 | 3.15 | 11.6 | 84.2 | | 4 : 13.5 | 1.03 | 3.07 | 13.8 | 82.0 | | 4 : 15 | 1.01 | 3.03 | 15.2 | 80.8 | | Line Content, Waterial Soutce | 74. 8 | Table | 2.2 Factorial Mix Desi | .gn | |-------------------------------|----------|-----------|------------------------|-------------| | Soute / | . \ | 2.5 | 3.25 | 4 | | | 11 | × | x | × | | OHIO | 13.5 | × | × | × | | _ | 15 | × | × | × | | | 11 | × | × | × | | OREGON | 13.5 | × | × | × | | | 15 | × | × | × | | | 11 | × | × | × | | TEXAS | 13.5 | × | x | x | | | 15 | × | × | × | | Lime/Ceme | nt Ratio | | 3:1 | | | Sand Cont | ent Vari | iable acc | ording to the above p | roportions. | x 3 replicates The water content that resulted from these mix combinations were the following: Ohio source: 9.1 percent Pennsylvania source: 9.5 percent Oregon source: 8.25 percent Texas source: 9.25 percent Three replicates were prepared for each mix combination and tested for compressive strength. Samples were wrapped in plastic bags and cured at 73°F ± 3°F until the time of testing. A total of 27 samples were tested for each source. ### 2.6 OPTIMIZED MIX SELECTION The selected mix proportions are tabulated below: | | | | Maximum | Optimum | |--------|----------------|--------------|---------|----------| | | Lime + Cement: | Lime: | Dry | Moisture | | | Flyash | Cement | Density | Content | | Source | Ratio | <u>Ratio</u> | (pcf) | (8) | | | | | | | | | | | | | | Ohio | 1:4 | 3:1 | 136 | 10 | | Oregon | 1:4 | 3:1 | 135 | 9 | | Texas | 1:3.85 | 3:1 | 140 | 10 | | Penn
 1:3.33 | 4:1 | 137 | 10.5 | The minimum compressive strength of the above four mixes was greater than 400 psi in all cases, which is in conformity with ASTM C 593 standards. ## 2.7 SAMPLE PREPARATION Specimens for laboratory investigation using the optimized mixes were fabricated according to ASTM test procedure with appropriate modifications as necessary. Two types of cylindrical specimens were fabricated: 234 specimens, 2 inch in diameter and 4 inch in height and 156 specimens, 3 inch in diameter and 6 inch in height. The optimized mixes used for fabrication of the laboratory specimens are detailed below: ### o Ohio Source: | Lime + Cement: Flyash | Ratio of 1:4 | |-----------------------|--------------| | Lime: Cement | Ratio of 3:1 | | Material percentages: | Sand 80 | | | Flyash 16 | | | Lime 3 | | | Cement 1 | ## o Oregon Source | Lime + Cement: Flyash | Ratio of | 1:4 | |-----------------------|----------|-----| | Lime: Cement | Ratio of | 3:1 | | Material percentages: | Sand | 80 | | | Flyash | 16 | | | Lime | 3 | | | Cement | 1 | ### o Texas Source | Lime + Cement: Flyash | Ratio of 1:3.85 | |-----------------------|-----------------| | Lime: Cement | Ratio of 3:1 | | Material percentages: | Sand 73 | | | Flyash 21.5 | | | Lime 4.1 | | | Cement 1.4 | ## o Pennsylvania Source | Lime + Cement: | Flyash | Ratio of | 1:3.33 | |-----------------|---------|----------|--------| | Lime: Cement | | Ratio of | 4:1 | | Material percer | rtages: | Sand | 83 | | | | Flyash | 13 | | | | Lime | 3.2 | | | | Cement | 0.8 | Sand was oven-dried before use in the mix. Proportioning of all ingredients in the mix was by weight, except water which was by volume. The quantity of water used in the mix for various sources is indicated below: | Source | Specimen Size (in.) | Water in CC. per Specimen | |------------|---------------------|---------------------------| | Ohio | 2 x 4 | 50 | | | 3 x 6 | 160 | | Owen | 2 4 | AF | | Oregon | 2 x 4
3 x 6 | 45
144 | | | | | | Texas | 2 x 4 | 50 | | | 3 x 6 | 160 | | | | | | Pennsylvar | nia 2 x 4 | 52.5 | | | 3 x 6 | 168 | ### 2.7.1 <u>CYLINDRICAL SPECIMENS</u> Water in measured quantities was added to the solid components of the mix and mixed in a mechanical mixer until the mix was homogeneous. Specimens of size 2 in. x 4 in. and 3 in. x 6 in. were prepared by compacting the mixed material in the 2 inch and 3 inch molds respectively with collars attached. The compaction was performed in three 3 approximately equal layers to give a total compacted depth about 5 inches and 7 inches respectively for the two specimen sizes. Each layer was compacted with 7 uniformly distributed blows from the 5.5 lb. sleeve-type rammer dropping free from a height of 12 inches above the elevation of soil. During compaction, the mold rested on a dense, firm, uniform, and stable base. Following compaction, the extension collar was removed and the compacted soil was trimmed flush using a straightedge. The mold and moist mix were weighed and recorded. The mold with the moist mix was then wrapped with plastic and aluminum foil and oven-dried for 24 hours at 140 °F. The specimen was extruded from the mold after 24 hours of oven-drying, and weight of specimen determined, wrapped in plastic and aluminum foil, and kept in oven again at 140 °F to await test. The dry density and moisture contents of the mix were determined for comparison with the optimized mix design data established earlier. Specimens of size 2 inch x 4 inch were used for unconfined compressive strength tests. Specimens of size 3 inch x 6 inch were saw-cut after removal from molds into three approximately equal sections of 3 inch x 2 inch, and used for modulus of resilience, indirect tensile strength, and fracture toughness tests. Separate sets of samples were prepared for the three pH levels of water. To determine the effect of de-icing chemicals on the material properties of LCF mix, the specimens were dipped in urea and glycol and tested for the same properties as for the control specimens. In order to minimize the cost of the study, these tests were performed only on the Ohio source material. The specimens were dipped in glycol/urea for 24 hours before the tests. ### 2.7.2 BEAM SPECIMENS In addition to cylindrical specimens, composite beam specimens were fabricated for fatigue and reflection cracking tests. The sizes and number of beam specimens fabricated are detailed below: Ohio Source: ICF base thicknesses of 2 inch, 3 inch, and 4 inch. Asphalt concrete overlay thicknesses of 1 inch, 1-1/2 inch, and 2 inch. 18 specimens to be tested at two stress levels. Similar specimens were fabricated for the other three sources of materials. The asphalt concrete mixtures used in the preparation of fatigue specimens were selected to meet the FAA specifications for asphalt concrete wearing course. ### 2.7.3 AGGREGATES Crushed limestone aggregate from a local American Aggregate Company was utilized for the manufacture of asphalt concrete specimens. The aggregates used were #57 crushed limestone as the coarse aggregate and natural sand as the fine aggregate. The crushed aggregate generally showed sharp, angular, and gritty particles and, for the most part, contained at least one fractured face in the particles and were reasonably free from excessive dust or other deleterious coatings, weathered pieces, or excessive flaky and/or elongated pieces. Measured water absorption of particle size ranged between 2.9 percent and 3.2 percent. Aggregate gradation conformed to FAA specifications for asphalt concrete surface course. Gradation ranges of the #57 crushed aggregate and natural sand, based on frequent samplings, are shown in Table 2.3. Table 2.4 gives details about the combined gradation of #57 limestone aggregate and natural sand used in the development of the P-401 mix. Design of aggregate blends for this investigation is based on: - (i) Raw material aggregates and their individual gradings. - (ii) General conformance with FAA specifications for P-401 mix. For mix design and investigation, five proportions of aggregate were used: 5.5, 6, 6.5, 7, and 7.5 percent by weight of total mix. Table 2.3 Aggregate Gradation Limits | # 57 | Lime Stone | Nati | iral Sand | |--------------|------------|--------------------|-----------| | Sieve Size | % Passing | Sieve Size | % Passing | | 1/2" | 100 | 3/8" | 100 | | | 95-100 | 3/8 "
#4 | 95-100 | | 1/2" | 25-60 | #8 | 70-100 | | 1/2"
#4 | 0-10 | #16 | 45-80 | | #8 | 0-5 | #30 | 25-60 | | " | | #50 | 5-30 | | | | #100 | 1-10 | | | | #200 | 0-4 | Table 2.4 Combine Aggregate Gradation of P-401 Asphaltic Concrete | Sieve
Size | Percent
Passing | FAA Gradation Limits | |---------------|--------------------|----------------------| | 1/2" | 100 | 100 | | 3/8" | 91 | 79-93 | | #4 | 70 | 59-73 | | #8 | 58 | 46-60 | | #16 | 45 | 34-48 | | #30 | 30 | 24-38 | | #50 | 17 | 15-27 | | #100 | 9 | 8-18 | | #200 | 3 | 3-6 | Note: 1 in. = 25.4mm #### 2.7.4 SPECIMEN CONSTRUCTION The optimal asphalt content for the selected aggregate gradation was determined using Marshall design procedures and 75 blows/face compaction efforts. Optimal asphalt content was determined as the average of asphalt content for optimum stability, density, and 4 percent air voids. Figure 2.13 shows the Marshall mix design properties for this mix. Specimens were constructed in two stages. First asphalt concrete beams 3 inch wide, 24 inch long and three thicknesses namely 1 inch, 1-1/2 inch, and 2 inch were fabricated. This included an asphalt concrete hot mix which was prepared in the laboratory and placed in a steel beam mold according to the job-mix formula referred to above. The temperature of the mix was about 280°F. A wire comb was passed through the loose hot mix back and forth for even distribution of the mixture in the mold. The mixture in the mold was then pressed under steadily increasing load until the asphaltic mixture was compacted to a desired thickness rather than specific load to ensure that desired density would be achieved. The mold was then dismantled and the specimen was placed on a stiff support, such as a piece of wood or steel, to await the second stage of specimen preparation. All precautions were taken to prevent damage to the beam samples before the next stage of specimen preparation. The compacted specimens were allowed to cool at room temperature for 24 hours. The second stage of specimen preparation consisted of joining the LCF mix with the asphalt concrete beam. The asphalt concrete beam was treated with a prime coat of MC-70 cutback asphalt at the rate of 0.25 gallon per square yard (1.1 liter per square meter) and allowed to cure. The beam was then placed in the steel mold and LCF mix of predetermined quantity was placed over the asphalt concrete beam. A wire comb was passed through the loose mix back and forth for even distribution of the LCF material over the asphalt beam. The mixture in the mold was compressed uniformly with increasing load until the LCF mixture was compacted to the desired thickness to ensure that desired density would be achieved. The maximum load was then maintained constant for 2 to 3 # Marshall Mix Design Figure 2.13 - Marshall mix design data for P-401 minutes until the pressure was stabilized. This procedure enabled the same optimal density of the LCF, as was determined by mix optimization to be obtained. The mold was then dismantled and the specimen placed on a stiff support, such as wood or steel plate. The specimen was wrapped with plastic and aluminum foil and cured at room temperature of 73 $^{\rm OF}$ \pm 3 $^{\rm OF}$ for 60 days. ### 2.8 LABORATORY TESTS The specimens prepared according to the procedures delineated in section 2.1 were tested to establish the following properties: - o Modulus of resilience, - o Indirect tensile strength, - o Fracture toughness, - o Unconfined compression, and - o Fatique. A full factorial
design format for the laboratory tests for mixture characterization is presented in Tables 2.5 and 2.6. The procedure for conducting each type of laboratory test is described in the following subsections. ## 2.8.1 MODULUS OF RESILIENCE, Mr The concept of diametrical (resilience) modulus has been previously applied to asphaltic mixtures. For short-duration dynamic loads, the value for Young's Modulus (E) is similar to the value for Resilience Modulus (M_r), a material property useful in pavement analysis. The test required to determine M_r involves applying a dynamic load of known duration and magnitude (below the indirect tensile strength of the sample) across the vertical diameter of the cored specimen. The elastic deformation across the horizontal diameter of the specimen is measured with displacement transducers. After recording the | | | 9 | 3 | 3 | | |---|--------------|--------|---|-----|--| | | Pennsylvania | 7 | 3 | Э | | | cures. | Penns | rv. | ٣ | 3 | | | LCF mixt | | 6 | ٣ | 3 | | | ıt for | Texas | 7 | c | ٣ | | | хрегімег | Te | 5 | 3 | 3 | | | n of | ٠ | 6 | 3 | 3 | | | Full factorial design of experiment for LCF mixtures. | Oregon | 7 | 3 | 3 | | | | | 5 | 3 | 3 | | | 1 | | 6 | 3 | 3 | | | Table 2.5 | Ohio | 7 | 3 | 3 | | | J | j | 2 | 3 | 3 | | | haterial south | °/
/ | (8848) | | 3 . | | | haterial haring | Time | | | | | Specimen size for unconfined compression test was 2 in. x 4 in., and for modulus of resilience, indirect tensile strength and fracture toughness was 3 in. x 2 in. n m 3 \sim \mathbf{c} ന ന 3 \sim \sim $\overline{}$ 28 Note: က \sim က ന က က \sim \sim က \sim 7 ന \sim \sim 3 \sim \sim \sim 14 2. All specimens were cured at 140°F for aging period indicated in the table. | | | 6 | 3 | 3 | 3 | |---|------------------|------|---|-----|----| | Factorial design of experiment of LCF mixtures. | Urea | L | 3 | C C | 3 | | Factorial de
experiment
mixtures. | | 5 | င | С | 3 | | Facto
expe | | 6 | 3 | 3 | 3 | | Table 2.6 | Glycol | 7 | 3 | æ | 3 | | . , | | . 2 | | 3 | 3 | | pericinal chemica | ."

 \di | 875) | 3 | 14 | 28 | | per icinal chemics | | | | | | | \checkmark | | | | | | Note: 1. Specimen size for unconfined compression test was 2 in. x 4 in., and for modulus of resilience, indirect tensile strength and fracture toughness was 3 in. x 2 in. Three specimens were tested for each variable. 3. All specimens were cured at 140°F and dipped in Glycol/Urea for 24 hours before test. magnitude of the dynamic load and deformation, the Modulus of Resilience $(M_{\mbox{\scriptsize r}})$ is calculated using the equation: $$M_{r} = \frac{P(u + 0.2734)}{dt}$$ (2.1) where: P = Magnitude of dynamic load; u = Poisson's ratio t = Specimen thickness d = Total deformation ## 2.8.2 <u>INDIRECT TENSILE STRENGTH</u>, s_V The ultimate strength of an asphaltic mixture under an indirect tensile stress field is obtained after diametrically applying a vertical load, at a rate of load piston increase of 0.065 inch/minute until the maximum load (yield strength) that the specimen is able to withstand, is reached. The indirect tensile strength (s_v) is then calculated using the equation: $$s_y = \frac{2P}{3.14Dt}$$ (2.2) where: P = Maximum load, (lb.) D = Specimen diameter, (in.) t = Specimen thickness, (in.) ### 2.8.3 FRACTURE TOUGHNESS, K1C The Ohio State University procedure was used to determine the fracture toughness $(K_{\rm IC})$ of cored specimens. The method consists of cutting a right-angled wedge into the core specimen and initiating a crack (0.25 in. long) at the top of the notch. The specimen is set on a base with the wedge pointing upwards, and a vertical load is applied to it through a three-piece set up consisting of two plates (placed against the sides of the wedge) and a semicircular rod placed between the two plates to transmit the load to the sides of the wedges. The results of the tests (conducted at room temperature) allowed the calculation of the fracture toughness, $K_{\rm 1C}$ through the equation: $$K_{1c} = F(s) F(g) c^{1/2} \frac{P}{t R}$$ (2.3) where: $$F(s) = 6.530078e^{4.30577} (C/R)^{2.475}$$ (2.4) $$F(g) = 3.950373e^{-3.07103} (C/R)^{0.25}$$ (2.5) F = Geometry factor C = Crack length (inches) P = Maximum vertically applied load (lbs) t = Thickness of test specimen R = Radius of test specimen The fracture toughness test provides pavement engineers with an additional parameter for evaluating cracking potential (a controlling asphalt pavement design criterion). ### 2.8.4 UNCONFINED COMPRESSIVE STRENGTH, q, This test was performed according to ASTM D 4219 for the determination of the compressive strength of LCF mixes. This test method consists of applying a compressive axial load to molded LCF specimens (2 inch x 4 inch) at a rate of 15 psi per second until failure occurred. ### 2.8.5 FATIGUE TESTS Fatigue tests of LCF beams with asphalt concrete overlay are designed to study the reflection cracking of LCF through the asphalt overlay. The fatigue experiments were conducted using a beam on an elastic foundation with geometry as shown in Figure 2.14. The selection of this experimental set-up was based on a two-dimensional modeling of a pavement structure in which beams represent the pavement and subgrade. The dimensions of the beam and foundation, as well as the stiffness of foundation, are selected with consideration to simulating the stress and strain at the bottom of a pavement structure subjected to traffic loading. The test set-up is the same as previously used by Resource International Inc., and researchers at The Ohio State University to study the fatigue properties of asphaltic mixtures. The fatigue tests were performed using a dynamic load function of Haversine shape. An MTS electro-hydraulic testing system was used to generate the load factor. To ensure complete recovery of the sample before the next load cycle, a rest period of 0.4 second was allowed between each load application. The duration of load application in all tests was kept constant at 0.1 second. All tests were performed at room temperature (73 $^{\circ}F$ \pm 3 $^{\circ}F$) and at two stress levels for each type of specimen. Figure 2.14Fatigue Test Set-Up ### CHAPTER 3 - LABORATORY TEST RESULTS ### 3.1 GENERAL RESULTS The performance investigation of lime + cement + flyash + sand mixtures included the comparison of the performance of materials obtained from four sources and two experimental designs. The first design utilized three factors; source (Ohio, Oregon, Pennsylvania, and Texas); water pH level (5, 7 and 9); and curing time (1,3,7,14 and 28 days at a constant curing temperature of 140°F). There were three independent replicates for each combination of factors and the response variables of interest were: - o Unconfined compressive strength, qu, - o Modulus of resilience, Mr, - o Indirect tensile strength, $\dot{\mathbf{U}}_{V}$, and - o Fracture toughness, K_{1C}. The second design also used three factors but was confined to the Ohio source material only. These factors were <u>pH level</u> (5,7,9), <u>curing time</u> (3,14, and 28 days at constant curing temperature of 140°F) and <u>treatment</u> (control, Urea and Glycol). Again, there were three independent replicates for each combination of factors and the response variables of interest were the same as for the first design. Also the control data from the first design was used in the second design for the purpose of comparison of the properties of the Ohio source ICF mixture when tested after soaking in Urea and Glycol, the de-icing materials, for a period of 24 hours prior to laboratory tests. The primary hypothesis of the second design was to determine whether or not the treatment with de-icing chemicals had any effect on the response variables while the secondary hypothesis was to determine whether or not the pH of mixing water had an effect on the responses. Discussions in this chapter center around test results of experimental designs and the identification of any noticeable and consistent behavioral trends of the test data. Summary of all test results in tabular and graphical format for each source are presented in Tables 3.1 through 3.5 and Figures 3.1 through 3.16. However, before discussions concerning the material response characteristics of the four LCF mixtures are presented, a few remarks concerning the conduct of the laboratory tests are in order. As stated in section 4.1 all mixtures were subjected to curing times of 1, 3, 7, 14, and 28 days at a temperature of 140 OF prior to testing. After all tests were completed, data acquired, and analyses underway it became apparent that the material characteristic parameters were responding in an unpredictable manner. This is evidenced by the fact that almost without exception the values for the response variables decreased significantly at 28 days cure time and in some instances this occurred after 14 days cure time. Normally, one would expect the strength of a concrete mixture to increase with curing time. However, the effect of maturity, in the form of curing specimens at higher than normal temperatures over a period of time, is to achieve strength characteristics within a shorter time period than if the specimens were cured at normal temperatures. It is also true that subjecting specimens to high temperatures could result in a loss in strength characteristics after a long period of time if special care is not taken to provide the proper conditioning environment. It is suspected that each of the specimens tested in this study experienced a loss in each of its response variables after some period of curing time (probably after 7 days) due to a lack of proper moisture level present during the curing process. In an effort to accommodate this situation the following procedure was employed. Bergstrom 30 has established the
effect of temperature and age, or maturity, on the strength characteristics of concrete. The maturity, M, is defined as the product of curing time in hours by the curing temperature in | results | | 28 | 737 | 0.81 | 140 | 520 | 206 | 0.77 | 140 | 450 | 836 | 0.70 | 150 | 009 | |---|--------|----|----------|--------------------------|----------------------|---------------------------|----------|--------------------------|-----------------------|---------------------------|----------|--------------------------|----------------------|---------------------------| | tory test
 dipped | 70C | 14 | 684 | 0.78 | 110 | 270 | 849 | 0.88 | 150 | 310 | 939 | 0.74 | 110 | 130 | | of laboratory test results
and Glycol dipped samples. | GLYCOL | 3 | 748 | 0.53 | 110 | 200 | 169 | 0.54 | 140 | 210 | 626 | 0.55 | 130 | 150 | | Summary of la
of Urea and G
(Ohio source) | | 28 | 859 | 0.63 | 150 | 510 | 1003 | 0.74 | 140 | 480 | 926 | 0.89 | 170 | 450 | | Table 3.1 | UREA | 14 | 790 | 0.71 | 120 | 310 | 822 | 0.78 | 120 | 310 | 096 | 0.84 | 120 | 230 | | Ħ | | 3 | 718 | 0.59 | 110 | 140 | 727 | 0.53 | 130 | 130 | 732 | 0.53 | 120 | 130 | | | days | | Qu (psi) | MRx10 ⁶ (psi) | ο _γ (psi) | K _{lc} (psi /in) | Qu (psi) | MRx10 ⁶ (psi) | $\sigma_{ m y}$ (psi) | K _{lc} (psi /in) | Qu (þsi) | MRx10 ⁶ (psi) | σ _y (psi) | K _{lc} (psi /in) | | per icing time | ned | | | ح |) | | | | • | | | 6 | | | | Dericina Rine Corina Rine 2, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | e. | | | | | | | | | | | | | | | | Table 3.2 Summary of laboratory test results. | ary of labora | atory test a | esults. | | |--------------------------|---|---------------|--------------|---------|------| | | 40
40 | Ohio source. | | . מס | | | | 1 | 3 | 7 | 14 | 28 | | | 400 | 810 | 066 | 1,100 | 1175 | | MRx10 ⁶ (psi) | 0.61 | 1.00 | 1.04 | 1.10 | 1.13 | | | 40 | 120 | 145 | 170 | 190 | | (psi /in) | 40 | 210 | 360 | 330 | 530 | | | 280 | 810 | 1,080 | 1,130 | 1275 | | MRx106 (psi) | 0.62 | 0.74 | 0.79 | 0.87 | 0.88 | | | 80 | 100 | 110 | 180 | 183 | | (psi /in) | 20 | 130 | 280 | 340 | 420 | | | 220 | 720 | 940 | 1,190 | 1395 | | MRX10 ⁶ (psi) | 0.71 | 0.75 | 0.79 | 0.81 | 0.84 | | | 20 | 140 | 150 | 170 | 185 | Note: 1. Test results are average of three tests. 2. For individual test data please refer to Appendix "H". Klc (psi /in) |) | Tak Saria Tak | Table 3.3 Summa | mary of labora
Pennsylvania | Summary of laboratory test results. Pennsylvania source. | results. | | |----------|---------------------------|-----------------|--------------------------------|--|----------|-------| | | Jay's | | | | | | | neo | 3 | 1 | c | 7 | 14 | 28 | | / | Qu (psi) | 100 | 290 | 670 | 950 | 1450* | | | MRx10 ⁶ (psi) | 0.41 | 1.11 | 1.01 | 1.14* | 1.12* | | | σ _y (psi) | 20* | 20 | 70 | 150 | 185 | | i | K _{lc} (psi /in) | 25 | 70* | 140* | 210* | 285 | | | Qu (psi) | 130 | 320 | 089 | 850 | 1445* | | | MRx106 (psi) | 0.38 | 1.21 | 1.13 | 1.34 | 1.44* | | | σy (psi) | 20 | 40 | 101* | 175 | 266* | | | K _{lc} (psi /in) | 50 * | 115* | 185* | 240* | 285* | | | Qu (psi) | 150 | 240 | 290 | 970 | 1315* | | | MRx10 ⁶ (psi) | 0.34 | 0.86 | 1.06 | 1.28 | 1,41 | | | σ _y (psi) | 20 | 40 | *06 | 140 | 190 | | | Klc (psi /in) | 45 * | 105* | 175* | 240* | 290 | Test results are average of three tests. For individual test data please refer to Appendix "B". Predicted value Note: ⁵¹ | Curing rine | Jaava | Table 3.4 Summan | mary of labora
Oregon source. | 3.4 Summary of laboratory test results.
Oregon source. | esults. | | |-------------|---------------------------|------------------|----------------------------------|---|---------|-------| | */
/ | | 1 | 3 | 7 | 14 | 28 | | | Qu (psi) | 310 | 720 | 1,310 | 1,110 | 1270* | | ມ | MRx10 ⁶ (psi) | 0.64 | 0.70 | 0.75* | 0.75 | 0.78 | | | ο _γ (psi) | 40 | 130 | 170* | 220 | 255* | | | K _{lc} (psi /in) | 50 | 80 | 208* | 370 | 450 | | | Qu (psi) | 260 | 770 | 970 | 1,350 | 1555* | | | MRx106 (psi) | 0.59 | 0.71* | 0.78* | 08.0 | 0.83 | | | σ _γ (psi) | 09 | 140 | 150 | 220 | 235* | | | K _{lc} (psi /in) | 20 | 210 | 280* | 370 | 510 | | | Qu (psi) | 400 | 770 | 1,230 | 1,310 | 1460* | | 6 | MRX10 ⁶ (psi) | 0.59 | 0.61 | *69.0 | 0.68 | 0.75 | | | σ _y (psi) | 06 | 130 | 165* | 180 | 190* | | | K _{lc} (psi /in) | 50 | 150 | 270* | 460 | 470 | | | | | | | | | Test results are average of three tests. For individual test data please refer to Appendix "B". Prodicted value Note: | | 28 | 2290 | 0.88 | 270. | 970 | 2085* | 1.07 | 355* | 830 | 2,380 | 0.92 | 230 | 790 | |--|-----|----------|--------------------------|----------------------|---------------------------|----------|--------------|----------------------|---------------------------|----------|--------------------------|----------------------|---------------------------| | results. | 14 | 2145* | 0.79 | 260 | 655 | 1.940 | 0.87 | 295 | 640* | 2,040 | 0.79 | 220 | * 009 | | atory test | 7 | 1,870 | *08.0 | 250* | 400* | 1,660 | 0.86 | 230 | 440* | 1,710 | 0.77 | 215* | 410* | | Summary of laboratory test results.
Texas source. | 3 | 1,620 | 0.72 | 230 | 140 | 1,590 | .67 | 130 | 190 | 1,870 | *99.0 | 190 | 160 | | 3.5 | 1 | 730 | 0.74 | 170 | 120 | 550 | 0.56 | *09 | 140 | 650 | 0.72 | 155* | 150 | | Curing Line gays | | Qu (psi) | MRx10 ⁶ (psi) | ο _γ (psi) | K _{lc} (psi /in) | (jsd) nö | MRx106 (psi) | o _γ (psi) | K _{lc} (psi /in) | Qu (psi) | MRx10 ⁶ (psi) | σ _y (psi) | K _{lc} (psi /in) | | curing rime corr | nec | | ນ | | | | · · | | | | 6 | | | | nests yali | ر ج | | | | | | | | | | | | | Test results are average of three tests. For individual test data please refer to Appendix "B". Predicted value Note: Figure 3.1 Unconfined Compressive Strength Vs. Time Ohlo Source Figure 3.2 Unconfined Compressive Strength Vs. Time Penneylvania Source Figure 3'.3 Unconfined Compressive Strength Vs. Time Figure 3.4 Unconfined Compression Strength Vs. Time Texas Source Figure 3.5 Resilient Modulus Vs. Time Ohlo Source Figure 3.6 Resilient Modulus Vs. Time PenneyIvania Souroe Figure 3 . 7 Resilient Modulus Vs. Time Orogon Source Figure 3.8 Resilient Modulus Vs. Time Texas Source Figure 3.9 Indirect Tensile Strength Vs. Time Pennaylvania Source Figure 3.11 Indirect Tensile Strength Vs. Time Oregon Source Figure 3.12 Indirect Tensile Strength Vs. Time Figure $_{3\cdot 13}$ Fracture Toughness Vs. Time Pennaylvania Source Figure 3.15 Fracture Toughness Vs. Time Figure 3.16 Fracture Toughness Vs. Time Texas Source degrees above -10° C. The value of a strength characteristic, say q, as a function of M is given by $$q = m M + c \tag{3.1}$$ where m and c are constants and are determined empirically. Since laboratory samples were available for curing times of 1, 3, 7, 14, and 28 days it was felt that the samples subjected to the lowest curing time (1,3, and 7 days) were, obviously, less affected by the process. Although this is logical, it is also borne out by the fact that all response variables decreased significantly after 28 days curing and in some instances after 14 days, as mentioned above. Therefore the test data for all response variables for 1, 3, and 7 days were subjected to the maturity function described above and each of the response variable values were then predicted at the 14- and 28- day periods. This procedure is felt to provide a conservative estimate for the LCF mixture strength characteristics as a function of cure time. ### 3.2 UNCONFINED COMPRESSIVE STRENGTH Test results indicated that unconfined compressive strength for all sources has a fairly uniform rate of strength gain. The Texas source (Table 3.5 and Figure 3.4) has the largest value of strength, 2250 psi, after the 28 day curing period followed by the Pennsylvania, Oregon, and Ohio sources. These last three sources have approximately the same level of compressive strength, 1,400 psi, after 28 days (see Tables 3.2, 3.3, and 3.4 and Figures 3.1, 3.2, and 3.3). ### 3.3 MODULUS OF RESILIENCE Test results for modulus of resilience are presented in Figures 3.5 through 3.9 and Tables 3.2 through 3.5. These results indicate that the Pennsylvania source has the largest value for $M_{\rm r}$, slightly greater than 1.4 x 10^6 psi, at the 28- day period. The Texas and Ohio sources have about equal values of $M_{\rm r}$, 1.0×10^6 psi, followed by the Oregon source whose $M_{\rm r}$ value is about 0.8×10^6 psi after 28 days curing time. #### 3.4 INDIRECT TENSILE STRENGTH Test results for Indirect Tensile Strength are graphically presented in Figures 3.9 through 3.12 and listed in Tables 3.2 through 3.5. These data indicate that the Texas source achieves the highest level for $\dot{\mathbf{U}}_{\mathbf{y}}$, about 290 psi, after the 28- day cure period. The Oregon source achieves about 250 psi, followed by the Pennsylvania source at 220 psi and lastly the Ohio source at 180 psi for $\dot{\mathbf{U}}_{\mathbf{y}}$ after the 28 day period. ## 3.5 FRACTURE TOUGHNESS Test results for fracture toughness are graphically presented in Figures 3.13 through 3.16. These data reveal that the Texas ICF source specimens achieve the highest value for $K_{\rm IC}$, about 875 psi in $^{1/2}$ (Figure 3.16), followed by the Oregon and Ohio sources at the 450 psi in $^{1/2}$ level (Figures 3.13 and 3.15), and last the Pennsylvania source at the 300 psi in $^{1/2}$ level (Figure 3.14) after the 28 day cure period. #### 3.6 EFFECT OF DE-ICING CHEMICALS As explained in section 2.8 two treatments (Urea and Glycol) were employed to determine what effect de-icing chemicals have on the material response characteristics of the LCF mixtures. A summary of the original laboratory test results for the treated
samples is presented in Table 3.1 Comparison of response parameters q_{ij} , M_{T} and \dot{U}_{y} for samples treated with deicing chemicals with the results for untreated samples indicates that there is a loss of strength in the treated samples. However, the de-icing chemicals appear to have no impact on the measured value of the fracture toughness, K_{1C} . There is also no significant difference between Urea and Glycol treatments for each of the response parameters measured. That is, the Ohio source LCF mixture response parameters, q_{ij} , M_{Γ} , U_{V} and K_{1C} , have (practically) the same values whether treated with Urea or Glycol. ## 3.7 EFFECT OF WATER PH LEVEL The water pH level was varied to determine what effect this factor has on the material response characteristics of the Ohio LCF mixture. The results of these tests, including predicted values where appropriate, are presented in Tables 3.1 through 3.5. These results were also subjected to the same analyses procedure mentioned in subsection 3.6 for the same purpose, i.e., is there a statistically significant difference in the response characteristic of the Ohio LCF mixture due to water pH level. The outcome of this analysis indicated that the water pH level did not have a significant effect on the material response characteristics over the range of pH levels and sample ages tested. Since the results of the foregoing analyses indicated that LCF mixture material response characteristics do not depend on water pH level, the graphical presentations of the laboratory results, Figures 3.1 through 3.16, for the four LCF sources are presented as average values for the variable over the three water pH levels. ## 3.8 FATIGUE #### 3.8.1 FATIGUE TEST RESULTS Before the start of the fatigue tests, it was expected that the test results would resemble a standard fatigue pattern. That is, the expected pattern was expected to follow a standard S-N curve, approaching the fatigue limit asymptotically. However, it became apparent during the tests that the LCF beam specimens were not responding in a manner typical of accepted beam fatigue behavior. The results are shown in Table 3.6. They appear to indicate that there was almost no low-cycle fatigue behavior for the LCF beams. The only reliable information obtained for the low-cycle behavior was the static strength of the specimens. At load levels lower than the load corresponding to the value for flexural strength, the fatigue life of the specimen appears to be independent of the load level. The slope is zero for the line representing the relation between applied dynamic load the number of cycles to failure. The transition from low to high cycle fatigue is so abrupt that it has not been discernable in testing of the specimens. The abrupt failure is assumed to be a result a very short time between the initiation of cracks of the specimen under load, and the spread of the cracks to a great enough extent to cause failure. ## 3.8.2 SUGGESTIONS FOR ADDITIONAL FATIGUE TESTS Other more elaborate techniques to monitor crack initiation and growth are available but were beyond the scope and cost of this study. Stress coating, trip gages, and acoustic signature techniques have been used for this purpose in the past and in current fracture related research Table 3.6. Fatigue and Flexural Test Results for LCF Specimens | LOAD, LB | | | | | NORM. LOAD, PSI | | |--------------|----------------------------------|-----------|--------|---------------------|-----------------|---------| | LCF SPECIMEN | | EQUIV | | | | | | SOURCE | THICKNESS
INCHES
(A/C+LCF) | FLEXURE F | ATIGUE | THICKNESS
INCHES | FLEXURE | FATIGUE | | | | | | | | | | Ohio | 1 + 2 | 213 | | 2.7 | 29 | | | Ohio | 1.5 + 2 | 251 | | 3.1 | 27 | | | Penn | 1 + 4 | 505 | | 4.7 | 23 | | | Penn | 1 + 3 | | 233 | 3.7 | | 17 | | Penn | 1 + 4 | | 370 | 4.7 | | 17 | studies and could be employed in a more complete investigation of fatigue fracture of LCF pavement materials. In addition, there is evidence that pavements that support moving traffic, such as runways, are subjected to stress reversal. That is, as the aircraft load moves past a point on the pavement, that point is alternately subjected to tension and compression. A fatigue test could be designed that would subject the samples to stress reversal and would be more representative of the stresses to which the pavement might be subjected when exposed to moving traffic. #### CHAPTER 4 - DESIGN AND CONDUCT OF FIELD TESTS #### 4.1 OBJECTIVE The objective of the field test activities was to study the long-term changes in the behavior of LCF pavements that may occur as a result of pozzolanic activity and environmental forces. In order to accomplish this objective core samples were obtained from four airports. They were analyzed for the effects of pavement age on modulus of resilience and unconfined compressive strength. #### 4.2 PREVIOUS RESEARCH The curing of LFA is controlled by three factors: time, moisture, and temperature. Each directly impacts the pozzolanic reaction and must be controlled to ensure proper setting and compressive strength. MacMurdo and Barenberg¹² conducted extensive tests on the effects of time and temperature on IFA pavements. The results are shown in Figure 4.1. As can be seen from the figure, the effect of temperature on the compressive strength is not linear. It is important to consider the effects of temperature on curing when planning LFA placement. Adequate curing must be obtained prior to the beginning of cyclic freeze-thaw to assure satisfactory field performance. 13 Curing conditions should be specified with the purpose of producing at least the minimum LFA mixture strength. LFA mixtures cured for 7 days at 100°C (under ASTM C593 conditions) have exhibited strengths ranging from 500 psi to 1000 psi. After 1 to 2 years these values may exceed 1500 psi and ultimately maybe in excess of 3000 psi. Though ultimate strengths are fairly high, many engineers feel that the slow rate of strength development is undesirable and is a function of the slow chemical reaction between lime and flyash. To compensate for low early Figure 4.1 Effects of Curing Time and Temperature on the Strength Development of a Lime-Flyash-Aggregate Mixture (12) strengths, admixtures are used to accelerate early strength gains. Portland cement has proven effective in this requirement. Under proper curing conditions, chemical reactions in LFA mixtures will continue as long as sufficient lime and flyash are present. 14 Figure 4.2 shows compressive strength growth with age of a LFA mixture in the Chicago area. #### 4.3 APPROACH To accomplish the field test activities two tasks were undertaken; core extraction and core testing. A summary of these tasks is presented in the following paragraphs. ## 4.3.1 EXTRACTION OF CORES Test cores were taken from LFA pavements at Portland Airport, and LCF pavements at New York and New Jersey Airports. At each airport, test cores were taken from two taxiway areas with three points per area on the selected pavements, 500 feet from one end and in the middle. At each point the test cores were extracted from the keel section and the left and right pavement edges. In 1986 project representatives visited the offices of the Port Authority of New York and New Jersey and met with the airport planning, design, and maintenance engineering staffs. At that time, the goals and objectives of the LCF study effort were presented and support was requested in extracting sample pavement cores at JFK and Newark Airports. Each of the Port Authority organizations agreed to support the study. All extractions and refilling of pavements were to be done by Port Authority engineers. Later in 1986 project personnel visited Portland International Airport to arrange and coordinate the extraction of LCF cores from the site runway. It was agreed at the meeting that seven (7) full depth cores would be extracted from Runway 10R. Figure 4.2 Compressive Strength Development of Lime-Flyash-Stabilized Mixture in Chicago Area (16) Courtesy: Alberg and Barenberg, "Pozzolanic Pavements," Bulletin 473, Eng. Experiment Station, University of Illinois (1965) The coring process at Portland Airport was completed in 3 hours. The coring was done by Concrete Coring of Vancouver, Washington. Seven cores were extracted from the locations given in Table 4.1. Core locations were chosen in order to assure collection of samples from areas with heavy, moderate, and light volumes of traffic. None of the cores was damaged by the extraction process. The only breaks occurring in the full depth cores were the natural separations occurring between lifts. Cores 1-6 were marked, wrapped, sealed, boxed, and shipped to Tuskegee University to be tested. Core 7 was sent to Northwest Testing Laboratories, Inc. of Portland, Oregon, to be tested as a reference sample. This reference helped validate the testing done at Tuskegee University and also provided verification that no damage occurred to the cores during their transport. In April of that year project personnel visited the New York World Trade Center to meet with representatives from the Port Authority of New York and New Jersey to finalize the plans for core removal at Newark and JFK Airports. At the meeting, it was agreed that cores would be extracted at JFK Airport later that month. Similarly, core extractions would begin at Newark Airport the next day after completion of the JFK extractions. Eleven cores were extracted at JFK and labeled No.'s 8 through 18. Cores #8-#14 and #18 were boxed and shipped to Tuskegee University. Cores #15, #16, and #17 were sent to the Port Authority's materials lab for testing. Figures 4.3 and 4.4 show the location of each core extraction with respect to the taxiway from which they were extracted. Shown in Figure 4.5 is an overall layout of the airport. JFK Airport had experienced slippage of the wearing course over the LCF base course on some
of the taxiways. These areas were described by the representatives as looking like waves in the pavement. At this point it was determined that coring at these locations may give some insight into why this Table 4.1 Portland Extraction Matrix | Core Number | Location | Lift Designations | |-------------|---|-------------------| | 1 | 500 ft. from end of runway;
70 ft. left of centerline | А, В | | 2 | 500 ft. from end of runway;
10 ft. left of centerline | A, B, C | | 3 | 500 ft. from end of runway;
10 ft. right of centerline | A, B, C | | 4 | 1,200 ft. from end of runway;
70 ft. left of centerline | А, В | | 5 | 1,200 ft. from end of runway;
10 ft. left of centerline | A, B, C | | 6 | 1,200 ft. from end of runway;
10 ft. right of centerline | A, B, C | | 7 | 1,400 ft. from end of runway;
10 ft. left of centerline | A, B, C | Figure 4.3 JFK Core Locations, April 21, 1986 Figure 4.4 JFK Core Locations, April 22, 1986 problem occurred and if it was LCF related. Cores were taken from the tops and valleys of the waves, and at areas where no waving occurred (this is shown in the "cross section" in Figure 4.3). Extraction of three completed layers (A, B, and C) from each site was rare. Most cores experienced at least one layer that was cracked; fractured or damaged. These conditions were experienced in all the areas where cores were extracted, not just in the areas where waving had occurred. It should be noted that the cracking and fracturing that occurred in the cores pointed to the possibility of fatigue of the LCF base course. In some cases the bottom layer ("C") was not found. One possible explanation for this is the length (approximately 14") of the coring bit used. Initially the core extraction method used involved extending the core bit through the entire depth of the pavement (to cut the core layers) and then trying to retrieve each layer. This method may have forced the "C" layer into the subgrade, causing it not to be retrievable. This procedure was changed at Newark Airport, where coring was only to the depth of the bottom of the "C" layer. Results for acquiring all three layers improved. It should be mentioned that the core extraction at Portland Airport used a 36-inch bit and no problems were encountered recovering any layers. Nine cores were extracted at Newark International Airport from the locations shown in Figures 4.6, 4.7, and 4.8. Figure 4.9 is an overall layout of the airport. The cores were labeled Nos. 19 through 28. Cores #19 through #23 and cores #25, #27 and #28 were sent to Tuskegee University to be tested. Cores #24 and #26 were given to the Port Authority for testing. The results from these tests were used to validate testing at Tuskegee. Figure 4.6 Newark Core Locations, April 23, 1986 Figure 4.7 Newark Core Locations, April 24, 1986 Figure 4.8 Newark Core Locations, April 24, 1980 O Taxiway Between Taxiway Crossings E & RD (built 1970) Figure 4.9 In selecting sites for the coring of Newark Airport, use was made of previous coring data to help in the selection of 3 different coring areas which corresponded to different ages of LCF material (1 year - 13 years). Cores were extracted from two sites having historical coring data (taxiway Yankee and terminal area "C") and also from one area that had no previous data. Problems occurred during core extraction. These problems were caused by the weather. The temperature was approximately 30°F and caused the coring bits to contract after being raised out of the ground. Much difficulty was encountered in removing the cores from the bits without damage. After four (4) unsuccessful attempts at retrieving a full depth core the operation was terminated until the following day when the temperature was much higher and core extraction was completed without incident. ## 4.3.2 TESTING OF EXTRACTED CORES The cores were tested in the Stress Analysis and Materials Research Laboratory at Tuskegee University. The tests were conducted in accordance with ASTM standards D4123-82 and C39-84 for resilience modulus and unconfirmed compressive strength, respectively. # 4.4 TEST PROCEDURE FOR INDIRECT TENSION TEST FOR RESILIENCE MODULUS OF ELASTICITY Indirect tension tests for determining resilience modulus of elasticity were conducted in accordance with ASTM designation D4123-82. Test cores were placed in lime saturated water at 73.4 degrees F plus or minus 3.0 degrees F for at least 40 hours. The tests were done in accordance with ASTM designation C 42 section 6.3. The test specimens were then placed in a controlled temperature cabinet at 77 degrees plus or minus 2 degrees F for at least 24 hours prior to testing. The repeated load indirect tension test for determining resilience modulus of concrete cores was conducted by applying compressive loads in a haversine wave form. The load was applied vertically in the vertical diametral plane of a cylindrical specimen of concrete. The resulting Poisson's ratio and resilience moduli were calculated using values for measured deformation. ## 4.5 APPARATUS ## 4.5.1 TESTING MACHINE The test machine used was MTS Model 810 which has a function generator Model 410 capable of producing the desired wave form. ## 4.5.2 <u>DEFORMATION MEASUREMENTS</u> The values of the vertical and the horizontal deformations were measured using the X-Y recorder and Linear Variable Differential Transducer (LVDT). The LVDT was fixed at the mid height of the specimen. ## 4.5.3 LOADING STRIP A pair of metal loading strips with a concave surface having a radius of curvature equal to the nominal radius of the test specimens was made to apply load to the specimen. The dimensions of the loading strip were designed in accordance with ASTM designation D4123. ## 4.5.4 CAPPING EQUIPMENTS The capping plates which were used to cap the core ends were made in accordance with ASTM designation C617. Compression Platen MTS Model 643.41B grip was used to test concrete cores. ## 4.6 TEST PROCEDURE FOR RESILIENCE MODULUS TEST The test specimens were placed in a controlled temperature cabinet and heated to the test temperature. The specimens were kept in controlled temperature at least for 24 hours prior to testing. The diameter and length of the cores were measured before testing. The specimens were placed in the loading apparatus. They were positioned so that the loading strips were parallel and centered on the vertical diametral plane. The specimens were preconditioned by applying a repeated haversine waveform load to the specimen without impact for a minimum period sufficient to obtain uniform deformation readout. The minimum load was determined so that the resilient deformation was stable. Each test specimen was tested at three loading frequencies: 0.5HZ, 1.0HZ, and 2.5HZ. The horizontal and vertical deformations were monitored during the test. If the total cumulative vertical deformation was found greater than 0.001 inch during the test then the applied loads were reduced. The resilience modulus tests were completed within 4 minutes from the time the specimens were removed from the temperature-controlled cabinet. #### 4.7 TEST PROCEDURE FOR UNCONFINED COMPRESSION TEST The diameter and length of the specimens were measured after taking them out from the saturated lime solution. The end surface of the specimen was capped with a sulphur mortar capping compound in accordance with ASTM designation. The specimens were placed in the lower platen of the grip MTS Model 643.41B. The rate of loading was set such that the moving head travelled at a rate approximately 0.05 in/min. Load was applied continuously and without shock. The load was applied until the specimens failed. The maximum load carried by the specimen during the test was recorded with the help of an X-Y recorder. ## CHAPTER 5 - FIELD TEST RESULTS ## 5.1 GENERAL RESULTS Because of the results of previous research, it was expected that the field test results would confirm that ICF pavements exhibit increasing strength as they age. This was only partially confirmed. Figures 5.1 and 5.2 and Tables 5.1 through 5.4 represent the results of tests of modulus of resilience and unconfined compressive strength for core samples taken from the runway pavements that were tested. The samples taken from Newark Airport had ages of 3, 10, and 16 years at the time of testing. The compressive strength test results for Newark showed the greatest strength for the ten year old samples. The resilience modulus for the Newark samples was greatest at 16 years. For both compressive strength and resilience modulus, the samples from Portland Airport showed the highest test results. The test results for JFK were low for compressive strength and resilience modulus. These results may have been influenced by exposure to differing environmental conditions (e.g. temperature, chemicals), mix design or other factors. Analysis of these factors was beyond the scope of the project. However, it would appear that further information could be gained by testing samples from the same pavements several times as they age. Figure 5.1 - Compressive Test Results Compressive Strength (psi) Figure 5.2 - Resilience Modulus Test Results Resilience Modulus (PSI) (Thousands) Table 5.1 COMPRESSION TEST RESULTS | SAMPLE | SOURCE | LAB | AGE
yrs | DIAMETER
in | LENGTH
in | STRENGTH
psi | |------------|----------|----------|------------|----------------|--------------|---------------------| | | | m | 13 | 2.6 | 5.3 | 2754 | | 1A | Portland | | 13 | 2.6 | 5.2 | 1705 | | 1B | Portland | Tuskegee | 13 | 2.6 | 5.2 | 2594 | | 2 A | Portland | Tuskegee | 13 | 2.6 | 5.3 | 3337 | | 2B | Portland | Tuskegee | 13 | 2.6 | 4.1 | 3182 | | 2C | Portland | Tuskegee | 13 | 2.6 | 5.3 | 1324 | | 3 A | Portland | Tuskegee | | 2.6 | 5.3 | 3024 | | 3B | Portland | Tuskegee | 13 | 2.6 | 5.3 | 2502 | | 3C | Portland | Tuskegee | 13 | 2.6 | 5.3 | 2429 | | 4 A | Portland | | 13 | 2.6 | 5.3 |
1360 | | 4B | Portland | Tuskegee | 13 | 2.6 | 5.3 | 1117 | | 5A | Portland | | 13 | | 4.3 | 2026 | | 5B | Portland | Tuskegee | 13 | | 4.3 | 1429 | | 5B | Portland | | 13 | | 5.5 | 3050 | | 5C | Portland | | 13 | | 5.2 | | | 6A | Portland | | 13 | _ ~ | 5.3 | | | 6B | Portland | | 13 | | 5.4 | | | 6C | Portland | Tuskegee | 13 | | 5.4 | | | 8A | JFK | Tuskegee | 18 | | 5.3 | | | 8B | JFK | Tuskegee | 18 | | | | | | JFK | Tuskegee | 18 | | 5.3 | | | 9B | JFK | Tuskegee | 18 | | 3.6 | | | 9C | JFK | Tuskegee | 18 | | 5.2 | | | 11A | JFK | Tuskegee | 18 | 2.6 | 3.1 | - | | 11B | JFK | Tuskegee | 18 | | 5.2 | | | 11C | JFK | Tuskegee | 18 | 2.6 | 4.9 | | | 12A | JFK | Tuskegee | 18 | | 5.3 | | | 13A | JFK | Tuskegee | 18 | | 5.4 | | | 13B | JFK | Tuskegee | 18 | | 5.3 | | | 14A | JFK | Tuskegee | 18 | 3 2.6 | 5.4 | - - :: . | | 18A | Newark | Tuskegee | 10 | | 5.4 | | | 19A | Newark | Tuskegee | 10 | 2.6 | 5.4 | | | 20A | Newark | Tuskegee | 10 | 2.6 | 5.3 | | | 20B | Newark | Tuskegee | 1 | 2.6 | 5.4 | | | 21A | Newark | Tuskegee | 10 | 0 2.6 | 3.4 | 4 2330 | | 22A | | Tuskegee | 1 | 0 | | 2345 | | 22A | Newark | Tuskegee | 1 | | 5. | | | 23A | Newark | Tuskegee | ī | 0 2.6 | 5. | 3 1340 | | 23B | Newark | Tuskegee | ī | | 4. | | | 23C | Newark | Tuskegee | | 3 2.6 | 5. | | | 25A | Newark | Tuskegee | | 3 2.6 | 5. | | | 25B | Newark | | | 3 2.6 | 5. | | | 25C | Newark | Tuskegee | | 3 2.6 | 5. | | | 27A | Newark | Tuskegee | | 3 2.6 | 5. | 2 1880 | | 27B | Newark | Tuskegee | | 6 2.6 | 5. | 4 2151 | | 28A | Newark | Tuskegee | | 6 2.6 | 5. | 2 1518 | | 28B | Newark | Tuskegee | | 6 2.6 | 3. | 4 1976 | | 28C | Newark | Tuskegee | _ | 2.0 | • | | | | | | | | | | Table 5.2 COMPRESSION TEST (FIELD) RESULTS VS. AGE OF PAVEMENT | | STRENGTH | | | |-------|----------|-------|--| | AGE | AVG | MIN | | | (yrs) | (psi) | (psi) | | | 3 | 1823.6 | 1201 | | | 10 | 1999.3 | 1340 | | | 13 | 2233.8 | 1117 | | | 16 | 1881.7 | 1518 | | | 18 | 1227.1 | 536 | | Table 5.3 RESILIENCE MODULUS TEST RESULTS •• | SOURCE | LAB | AGE
yrs | DIAMETER
in | LENGTH
in | RESILIENT
MODULUS
psi | |------------|----------------------|------------|----------------|--------------|-----------------------------| | Portland | Tuskegee | 13 | 2.6 | 5.3 | 112,391 | | Portland | Tuskegee | 13 | 2.6 | 5.2 | 74,712 | | Portland | Tuskegee | 13 | 2.6 | 5.2 | 118,746 | | Portland | Tuskegee | 13 | 2.6 | 5.3 | 155,464 | | Portland | Tuskegee | 13 | 2.6 | 4.1 | 155,178 | | Portland | Tuskegee | 13 | 2.6 | 5.3 | 130,454 | | Portland | Tuskegee | 13 | 2.6 | 5.3 | 83,698 | | Portland | Tuskegee | 13 | 2.6 | 5.3 | 225,153 | | Portland | Tuskegee | 13 | 2.6 | 5.3 | 575,755 | | Portland | Tuskegee | 13 | 2.6 | 5.3 | 140,692 | | Portland | Tuskegee | 13 | 2.6 | 5.3 | 114,134 | | Portland | Tuskegee | 13 | 2.6 | 4.3 | 509,279 | | Portland | Tuskegee | 13 | 2.6 | 5.5 | 97,542 | | Portland | Tuskegee | 13 | 2.6 | 5.2 | 410,779 | | Portland | Tuskegee | 13 | 2.6 | 5.3 | 75,721 | | Portland | Tuskegee | 13 | 2.6 | 5.4 | 106,370 | | JFK | Tuskegee | 18 | 2.6 | 5.4 | 169,870 | | JFK | Tuskegee | 18 | 2.6 | 5.3 | 274,330 | | JFK | Tuskegee | 18 | 2.6 | 5.3 | 98,486 | | JFK | Tuskegee | 18 | 2.6 | 3.6 | · | | JFK | Tuskegee | 18 | 2.6 | 5.2
3.1 | 181,144 | | JFK | Tuskegee | 18 | 2.6
2.6 | 5.2 | 149,100 | | JFK | Tuskegee | 18
18 | 2.6 | 4.9 | 79,887
110,926 | | JFK
JFK | Tuskegee | 18 | 2.6 | 5.3 | 125,664 | | JFK | Tuskegee
Tuskegee | 18 | 2.6 | 5.4 | 88,212 | | JFK | Tuskegee | 18 | 2.6 | 5.3 | 84,675 | | JFK | Tuskegee | 18 | 2.6 | 5.4 | 83,688 | | Newark | Tuskegee | 10 | 2.6 | 5.4 | 98,303 | | Newark | Tuskegee | 10 | 2.6 | 5.4 | 156,047 | | Newark | Tuskegee | 10 | 2.6 | 5.1 | 234,380 | | Newark | Tuskegee | 10 | 2.6 | 5.4 | 138,261 | | Newark | Tuskegee | 10 | 2.6 | 3.4 | 278,042 | | Newark | Tuskegee | 10 | 2.6 | 5.4 | 119,813 | | Newark | Tuskegee | 10 | 2.6 | 5.3 | 78,463 | | Newark | Tuskegee | 10 | 2.6 | 4.3 | 199,045 | | Newark | Tuskegee | 3 | 2.6 | 5.3 | 104,159 | | Newark | Tuskegee | 3 | 2.6 | 5.2 | 135,840 | | Newark | Tuskegee | 3 | 2.6 | 5.4 | 105,141 | | Newark | Tuskegee | 3 | 2.6 | 5.4 | 161,160 | | Newark | Tuskegee | 3 | 2.6 | 5.2 | | | Newark | Tuskegee | 16 | 2.6 | 5.4 | 158,386 | | Newark | Tuskegee | 16 | 2.6 | 5.2 | 135,582 | | Newark | Tuskegee | 16 | 2.6 | 3.4 | 258,105 | | | *** | | | | | Table 5.4 # RESILIENCE MODULUS VS. AGE OF PAVEMENT # COMPRESSIVE STRENGTH | AGE
yrs | AVG
psi | MIN
psi | |------------|------------|------------| | 3 | 127,469 | 104,159 | | 10 | 162,794 | 78,463 | | 13 | 192,879 | 74,712 | | 16 | 184,024 | 135,582 | | 18 | 135,308 | 79,887 | ## 5.2 FIELD TEST PROCEDURES Resilience modulus of elasticity was calculated by using horizontal and vertical deformation at frequencies of 0.5, 1.0, 2.5 Hz. The value of resilience modulus was calculated and the average of these was taken. The calculated resilience 3 modulus was calculated and the average of these was taken. The compressive strength of the specimen was calculated by dividing the maximum load carried by the specimen during the test by the average cross-sectional area of the specimen. Sample calculations are shown in the following sections. ### 5.3 Sample Calculation for Resilience Modulus for Core 2A The total modulus of resilience E_{Rt} was calculated as follows: $E_{Rt} = P (g + 0.27)/t d_{Ht}$ where $g = 3.59 d_{Ht}/d_{Vt} - 0.27$ g = Total resilient poisson's ratio d_{Ht} = Total recoverable horizontal deformation dyt = Total recoverable vertical deformation P = Repeated load t = Thickness of specimen #### Result: | Frequency (Hz) | •5 | 1.0 | 2.5 | |-----------------------|----------|----------|-----------| | d _{Ht} (in) | 0.000125 | 0.000115 | 0.0000675 | | d _{Vt} (in) | 0.00056 | 0.00052 | 0.00045 | | P (lbs) | 87 | 87 | 87 | | t (in) | 2.65 | 2.65 | 2.65 | | g | 0.5314 | 0.524 | 0.2685 | | E _{Rt} (psi) | 210,465 | 226,654 | 261,911 | Average Resilience Modulus = 210,465 + 226,654 + 261,911 = 233,010 psi # 5,4 Sample Calculation for Unconfined Compression Test for Core 2C D = 2.63 in = Diameter of core L/D = 1.57 = Ratio of length to diameter cf = 0.96 = Correction factor for L/D P = 18,000 = Load at sample failure A = 5.43 in. = Area P/A = 3315 = Compressive Strength Corrected Compressive Strength = 3315 x cf = 3315 x 0.96 = 3182.0 psi # CHAPTER 6 - SUGGESTED LCF PAVEMENT DESIGN GUIDELINES #### 6.0 APPROACH The design approach for ICF pavements must consider the fact that ICF pavements exhibit the characteristics of a flexible pavement just after construction and become rigid pavements as they mature. Engineers of the Port Authority of New York and New Jersey developed a design method which incorporated the dual characteristics of ICF pavements. The analysis presented in this report for the design of ICF pavements is similar to that of the Port Authority²⁶ with the following exceptions. - o LCF strength characteristics that resulted from the tests are available for preliminary design and planning. - o Equations for calculation of the maximum tensile and compressive stresses imposed by an aircraft load on a pavement slab are expanded to take into account the location of the load relative to the edges of the pavement. The basic concept involves looking separately at specific design characteristics of rigid and flexible pavements. The final design is derived by taking the greater thickness determined by the separate analyses. The objectives of the approach are several: minimize the likelihood of pavement failure over a long service life (20 years), minimize aircraft and pavement vibration, minimize the need for pavement maintenance that may disrupt traffic flow, and maximize economy in the use of material, equipment, and manpower resources. In order to attain these objectives, the approach attempts to accomplish the following: Aircraft and pavement vibration are minimized in order to promote passenger comfort and to extend the life of the pavement. The design approach minimizes compaction and horizontal displacement of the subgrade and maintains substantial separation between the natural wavelength of vibration of the aircraft and the wavelengths of any significant pavement surface deviations. The need for pavement maintenance is minimized by keeping low the likelihood of pavement rupture caused by either fatigue or inability to withstand instantaneous loads. The design approach considers the effects of pavement flexure during many aircraft operations and the ability of the pavement to withstand compression and tensile loads. Economy is achieved through minimizing the quantity of paving materials while designing to meet performance objectives, and minimizing manpower and equipment costs required for maintenance and repair. The steps of the recommended design approach are as follows: - 1. Determine the pavement thickness based on control of aircraft and pavement vibration response - 2. Determine the pavement thickness based on elastic mass analysis - 3. Determine pavement thickness based on stress, strain, and strength relationships: - Tension - Compression - 4. Determine the pavement thickness based on fracture toughness - 5. Select the maximum thickness determined in steps 1 through 4, above - 6. Add a margin of safety # 6.1 <u>PAVEMENT DESIGN BASED ON CONTROL OF AIRCRAFT AND PAVEMENT VIBRATION</u> RESPONSE Port of New York Authority design methods are recommended to be adopted for control of aircraft and pavement vibration response. These methods assume the following conditions for vibration response to be held within a range of acceptable passenger comfort. Vibration response of an aircraft in motion along a pavement is a function of the pavement roughness, aircraft velocity, and the natural frequency of the aircraft. It is conveniently modeled as the acceleration of the aircraft in a direction normal to the pavement. The simplest model of aircraft/pavement interaction occurs with the aircraft moving
across a smooth pavement. Aircraft vibrations caused by its motion and the rotation of its machinery become driving function for the vibration of the pavement. The pavement vibrates in response to excitation by the aircraft. In normal use, the pavement is not smooth but develops surface deviations over time due to the stresses of use. The second model of vibration response has pavement roughness as a forcing function and aircraft vibration as a response. In the third level, the aircraft and pavement are responding to each other. The allowable surface deviation (*) from a smooth plane as a pavement approaches the limit of its planned service life is related to the velocity and natural frequency of the aircraft and to the length of the deviation by $$\star = K L^{1/2} \tag{6.1}$$ in which $$K = .63 \text{ DI} \frac{f}{v} \tag{6.2}$$ and DI = tolerance for mean vehicle response f = natural frequency of the aircraft v = aircraft velocity L = wavelength of the surface deviation In this expression L is assumed to be that significant wavelength that, at the aircraft velocity, causes aircraft vibrations at the natural frequency of the aircraft. The normal tolerance, DI, for vehicle response is the acceptable level of aircraft vibration during landing, taxiing, and takeoff, considering safety and comfort of passengers, and impact on pilots. It is assumed to be .12 g for pavements in concentrated traffic areas and .30 g for pavements in infrequent traffic areas. The values of the constant K for typical conditions of aircraft operation are shown in the following table. | | | | Value of K | | | |-----------------|------------|------------------|------------|-----------|--| | Condition | Velocity W | Mavelength
ft | DI = .12 g | DI = .3 g | | | Ground movement | 10 - 15 | 3 - 7 | .0100 | .025 | | | Taxiing | 50 - 120 | 14 - 35 | .0036 | .009 | | | Takeoff | 170 - 340 | 50 - 70 | .0026 | .007 | | The maximum deformation that is expected to occur in a pavement after N traffic operations is defined by $$D_{N} = D_{1} + D_{0} \log N \qquad (6.3)$$ in which D_N = total transverse permanent deformation after N traffic operations $D_1 = a constant$ D₀ = The rate of progressive transverse deformation Values for the parameters D_1 and D_0 may be determined by testing. #### 6.2 PAVEMENT DESIGN BASED ON ELASTIC MASS ANALYSIS The objective of elastic mass design methods is to determine the pavement thickness required to distribute the expected aircraft loads to the subgrade. The properties of the subgrade immediately below the pavement are the major factors in determining the ability of a flexible pavement to rebound from a deformation. Evidence of this was found in Newark tests²⁵ where more than 85 percent of the pavement's elastic deflection was transformed into deformation of the subgrade. The thickness required of an LCF pavement in its elastic state is, therefore, determined from the elastic properties of the pavement and the subgrade. In applying the Boussinesq theory for estimation of the stress-strain relationship in an elastic mass, 25 the following equations apply. For distribution of the stress: $$s_z = p[1-(z/R)^3]$$ (6.4) Where Normal stress at depth z below the surface of elastic mass = Load intensity = $(a^2 + z^2)^{1/2}$ Radius of load area For deformation W_z of the mass at depth z: $$W_z = R \frac{p}{E} [2 - (z/R)^2 - z/R]$$ (6.5) Where = Young's modulus z, p, R and a are defined above, and Poisson's ratio is assumed to be 0. The modulus of resilience is defined as: $$M_r = p (u + 0.2734) / st$$ (6.6) In which = Poisson's ratio specimen thickness For short duration dynamic loads, such as imposed by a moving aircraft, Young's modulus is similar to the modulus of resilience. Substituting M for E_in estimating the elastic mass deformation gives: $$W_{z} = \frac{Rp[2-(z/R)^{2}-z/R]}{M_{r}}$$ (6.7) If s_Z and W_Z in the above relationships are taken as the tolerance of the subgrade for stress and deformation, then z plus a margin of safety becomes the thickness of the pavement at those levels of stress and deformation. ### 6.3 PAVEMENT DESIGN BASED ON STRESS, STRAIN AND STRENGTH RELATIONSHIPS As an LCF pavement ages, it exhibits the load response behavior of a slab. As a result, analysis of LCF pavement design must include consideration of the pavement as an elastic slab. The pavement should be designed to have a thickness that will enable it to withstand the stresses imposed by aircraft loads. An elastic slab supported by an elastic medium, when subjected to a normal force, is deformed in one of the following three ways. 26 If the action of the force is remote from any edge, then the slab is deformed to form a concave "dish" around the force location. The maximum stress, s_M , in the dish formed in a thin plate is expressed by: $$s_{M} = \frac{3 (L + u) p}{6.28 t^{2}} (\log \frac{L}{a} + 0.61159)$$ (6.8) and the maximum deflection $y_{\underline{M}}$ of the pavement is: $$y_{M} = \frac{p}{8 k L^{2}} \tag{6.9}$$ where u = Poisson's ratio p = Single wheel load a = Radius of tire contact area t = Pavement thickness E = Young's modulus k = Subgrade modulus and $$L = [E + \frac{3}{2} / (12 k (1 - u^{2}))]^{\frac{1}{2}}$$ (6.10) A thick plate is one for which (a < 1.7 t). For a thick plate, the radius of tire contact area \underline{a} is replaced by a so-called equivalent radius b, where $$b = (1.6 a^2 + t^2)^{1/2} - 0.675 t$$ (6.11) If the force acts adjacent to an edge of a thin pavement but remote from a corner, then the maximum stress is located under the area of the load and is expressed by: $$s_{M} = \frac{0.863 (1 + u) p}{t^{2}} [\log \frac{L}{a} + 0.207]$$ (6.12) The maximum pavement displacement is: $$y_{\rm M} = \frac{1}{6^{1/2}} (1 + 0.4 \text{ u}) \frac{p}{k L^2}$$ (6.13) and the equivalent radius b replaces the radius a for a thick pavement. If the force acts in a corner of a thin pavement, so that the circle of its area is adjacent to two edges, then $$s_{M} = \frac{3 p}{t^{2}} [1 - (a_{1} / L)^{0.6}]$$ (6.14) $$y_{\rm M} = \frac{p}{k L^2} (1.1 - 0.88 a_1 / L)$$ (6.15) where a_1 is the distance from the corner to the center of the area of the load, s occurs at a distance 2 L (a_1) $^{1/2}$ from the corner, y occurs at the corner, and the equivalent radius b replaces the radius a for a thick pavement. #### 6.3.1 PAVEMENT DESIGN BASED ON INDIRECT TENSILE STRENGTH A flexible pavement subjected to an aircraft load experiences some tensile stresses. The stresses appear in deformed areas formed around the location of a tire. The indirect tensile strength represents the yield strength load of the materials used in the testing program when they are under tensile load. The pavement slab design must have sufficient strength to withstand the expected tensile stresses. The design procedure has two objectives: - o Set the pavement thickness to a value that will ensure that the maximum stress in the pavement is less than the indirect tensile strength by an adequate margin of safety, and - o Set the pavement thickness to a value that will ensure that the maximum pavement stress is less than $\mathbf{s}_{\mathbf{v}}$. According to the first objective: t $$< \frac{p}{3.16 \text{ a s}_y} + M$$ (6.16) where sy = Tensile strength defined in equation 2.2 p = Single tire load a = Radius of tire area on pavement M = Margin of safety According to the second objective: $$\mathbf{s}_{\mathbf{M}} < \mathbf{s}_{\mathbf{y}} \tag{6.17}$$ where s_M is the maximum stress in equations 6.8, 6.12 and 6.14. #### 6.3.2 PAVEMENT DESIGN BASED ON COMPRESSIVE STRENGTH A flexible pavement subjected to an aircraft load experiences compression forces. The forces appear under the aircraft tires and in concave regions of curvature where a depression ("dish") is formed around the location of a tire. The compressive strength represents the yield strength load of the materials used in the testing program when they are under compressive load. The pavement slab design must have sufficient strength to withstand the expected compression stresses. The design procedure is to set the pavement thickness to a value that will ensure that the maximum stress in the pavement is less than the compressive strength by an adequate margin of safety. For this situation to occur, the following relationship must hold: $$s < q_{u} \tag{6.18}$$ where \underline{s} is the maximum value from equations 6.8, 6.12 and 6.14, and q_{ij} is the compressive strength. #### 6.4 PAVEMENT DESIGN BASED ON FRACTURE TOUGHNESS Load induced cracks in pavement slabs are usually caused by the force of aircraft tires near the edges of the slabs. The cracks normally originate at a slab edge and migrate toward the interior. Crack propagation is promoted by repeated stresses caused by aircraft loads. The ability of a slab to resist the spread of fractures may be characterized as fracture toughness K_{lc} . Equation 2.3 on page 44 defines K_{lc} . By substituting the radius (a) of the tire contact area for the variable R and defining \underline{t} to be the pavement thickness in equations 2.3 through 2.5, the minimum pavement thickness to inhibit the spread of cracks is: t = F(s) F(g) $$C^{1/2} = \frac{P}{K_{1C} a} + M$$ (6.19) where $$F(s) = 6.530078e^{4.30577} (C/a)^{2.475}$$ (6.20) $$F(g) = 3.950373e^{-3.07103} (C / a)^{0.25}$$ (6.21) and C = Length of pavement cracks M = Margin of safety p = Applied load (pounds) t = Slab thickness (inches) #### 6.5 MARGIN OF SAFETY The values selected for the allowable stresses should be low enough to allow for uncertainties that are unavoidably present. Some of the uncertainties may be due to: - o Variations in the chemical properties of the constituent components used to mix the LCF, - o Lack of homogeneity and uniformity in the construction of the pavement, - o Deterioration due to wear, and/or - o Deterioration due to the action of chemicals in the subgrade or spilled on the pavement. Although the values of the allowable
stresses should be taken sufficiently low to allow for the many inaccuracies, they should be high enough to permit efficient and economical use of the material. Tests conducted in this study resulted in variations of up to 50 percent in the measured stress levels. A 50 percent margin of safety is suggested for use in the design of LCF pavements. ### CHAPTER 7 - RECOMMENDATIONS The following recommendations result from the LCF test and analysis activities: - 1. It is recommended that a pavement design approach that recognizes the variability of LCF properties be developed using methods similar to those described in Chapter 6. - 2. Fatigue tests should be used that more nearly approximate the stresses encountered when exposed to moving traffic in the field, as discussed in section 3.8.4. It is recommended that a new method of fatigue testing be established and that the new method load the test samples using cyclical stress reversal. - In order to be able to accurately determine the time of onset of cracks during fatigue testing, it is recommended that more sensitive methods of observation be used, such as stress coating, trip gages, or acoustic signature techniques. #### **BIBLIOGRAPHY** - George, K.P., "Development of a Freeze-Thaw Test for Evaluating Stabilized Soils," Master's Thesis, Iowa State University, Ames, Iowa (1961). - 2. Robinett, Q.L. and Thompson, M.R., "Soil Stabilization Literature Reviews," Civil Engineering Studies, Highway Engineering Series No. 34, June 1969, University of Illinois, Urbana, Illinois. - 3. Yang, Nai C., <u>Design of Functional Pavements</u>, McGraw-Hill Book Company, New York, 1972, Page 130. - Viskochil, R.K., Handy, R.L., and Davidson, D.T., "Effect of Density on Strength of Lime-Flyash Stabilization Soil," <u>Highway Research Board</u> <u>Bulletin 183</u>, pp. 5-30, 1957, National Academy of Sciences - National Research Council, Washington, D.C. - Towsend, F.C. and Donaghe, R.T., "Investigation of Accelerated Curing of Soil-Lime and Lime-Flyash-Aggregate Mixtures," Report S-76-9, August 1976, U.S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Mississippi. - 6. Hollen, G.W. and Marks, B.A., "A Correlation of Published Data on Lime-Pozzolan-Aggregate Mixtures for Highway Base Course Construction," Circular 72, 1962, Engineering Experiment Station, University of Illinois, Urbana, Illinois. - 7. "Lime-Flyash-Stabilized Bases and Subbases," Synthesis 37, National Cooperative Highway Research Program, 1976. - 8. Halstead, W.J., "Quality Control of Highway Concrete Containing Fly Ash," <u>Virginia Highway and Transportation Research Council Report VHTRC 81-R38</u>, 1981, National Ready Mixed Concrete Association, Silver Spring, Maryland. - 9. Dempsey, B.J. and Thompson, M.R., "Interim Report Durability Testing of Stabilized Materials," <u>Civil Engineering Studies</u>, Transportation Engineering Series No. 1, Illinois Cooperative Highway Research Program, Series No. 132, University of Illinois at Urbana Champaign, Sept. 1972. - 10. Dempsey, B.J. and Thompson, M.R., "A Vacuum Saturation Method for Predicting the Freeze-Thaw Durability of Stabilized Materials," Record No. 442, Highway Research Board, 1973. - 11. Terrel, R.L., Epps, J.A., Barenberg, E.J., Mitchell, J.K., and Thompson, M.R., "Soil Stabilization In Pavement Structures A User's Manual Volume 1 Pavement Design and Construction Considerations," Report DOT-FH-11-9406, U.S. Department of Transportation, Federal Highway Administration, 1975. - 12. MacMurdo, F.D., and Barenberg, E.J., "Determination of Realistic Cutoff Dates for Late-Season Construction with Lime-Flyash and LCF Mixtures," Highway Research Record No. 442 (1973) pp. 92-101. - 13. Thompson, M.R., and Dempsey, B.J., "Final Report Durability Testing of Stabilized Materials," <u>Civil Engineering Studies</u>, Transportation Engineering Series No. 11, Illinois Cooperative Highway Research Program, Series No. 152, University of Illinois, Urbana, Ill. (June 1974) - 14. Terrel, R.L., Epps, J.A., Barenberg, E.J., Mitchell, J.K., and Thompson, M.R., "Soil Stabilization In Pavement Structures A User's Manual Volume 2 Mixture Design Considerations," Report DOT-FH-11-9406, U.S. Department of Transportation, Federal Highway Administration, 1979. - 15. Barenberg, E.J., "Lime-Flyash Aggregate Mixtures in Pavement Construction," Process and Technical Data Publication, National Ash Association (1974). - 16. Ahlberg, H.L., and Barenberg, E.J., "Pozzolanic Pavements," Bulletin 473, Eng. Experiment Station, University of Illinois, Urbana, Illinois (1965). - 17. Callahan, J.P., Morrow, J., and Ahlberg, H.L., "Autogenous Healing in Lime-Pozzolan-Aggregate Mixtures," Report No. 631. Department of Theoretical and Applied Mechanics, College of Engineering, University of Illinois, Urbana, Illinois (1962). - 18. Ahlberg, H.L., and McVinnie, W.W., "Fatigue Behavior of a Lime-Flyash-Aggregate Mixtures," HRB Bulletin 325 (1962) pp. 1-10. - 19. Miller, R.H., and Couturier, R.R., "Measuring Thermal Expansion of Lime-Flyash-Aggregate Compositions Using SR-4 Strain Gages," Highway Research Record No. 29 (1963) pp. 83-94. - 20. Ahlberg, H.L., and Barenberg, E.J., "The University of Illinois Pavement Test Track A Tool for Evaluating Highway Pavements," Highway Research Record No. 13 (1963) pp. 1-21. - 21. Barenberg, E.J., "Behavior and Performance of Asphalt Pavements with Lime-Flyash-Aggregate Bases," Proc. Second International Conference on the Structural Design of Asphalt Pavements, Ann Arbor, Michigan (1967) pp. 619-633. - 22. McLaughlin, A.L., <u>The Performance of Civil Airport Pavements with LCF Base Course</u>, FAA Report No. DOT/FAA/PM-84/10; April, 1984. - 23. "Observations of Field Performance of Continuously Reinforced Concrete Pavements in Ohio," Ohio DOT-12-77, September, 1978. - 24. Montgomery, D.C., <u>Design and Analysis of Experiments</u>, 2nd Edition, John Wiley and Sons, 1976. - 25. Yang, Nai C.. "Systems of Pavement Derign and Analysis," Proceedings, # 47th Annual Meeting of Committee on Theory of Pavement Design. - 26. Roark, Raymond J., <u>Formulas for Stress and Strain</u>, 4th Edition, McGraw-Hill Book Company, 1965. - 27. Specification for "LCF Stabilized Fill Sand Base", Port of New York Authority. - 28. Specification No. 26-00029-040, "ICF Pavement Base", City of Houston, Airport Engineer Office. - 29. <u>Airport Pavement Design and Evaluation</u>, FAA Advisory Circular AC 150/5320-6C, December, 1978. - 30. Bergstrom, S.G., "Curing Temperature, Age and Strength of Concrete," <u>Magazine of Concrete Research</u>, December, 1953.